
 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 1 of 180

Special Education Profiles for Schools Indicating an Intent to Participate in the Special

Needs Scholarship Program (SNSP) ï 2019-20 School Year

Please click on school name or scroll down to the designated ñSpecial Education Profile Pageò to read the

special education profile of each participating private school.

Contents:

Contents: ... 1

Aquinas High – Special Education Profile ... 5

Aquinas Middle – Special Education Profile .. 6

*Assumption High School – Special Education Profile ... 7

*Assumption Middle School – Special Education Profile .. 9

*Bader Hillel High, Inc. – Special Education Profile ... 11

Beautiful Savior Lutheran School – Special Education Profile .. 12

Bethlehem Evangelical Lutheran School – Special Education Profile ... 13

Blessed Sacrament Elementary – Special Education Profile .. 15

Cathedral Elementary – Special Education Profile ... 16

Central Wisconsin Christian School – Special Education Profile .. 17

*CERT School – Special Education Profile ... 20

Christ St. Peter Lutheran School – Special Education Profile .. 21

Concordia Lutheran School – Special Education Profile ... 23

Cross Trainers Academy – Special Education Profile .. 27

Crown of Life Christian Academy – Special Education Profile ... 30

Divine Redeemer Lutheran School – Special Education Profile .. 31

Divine Savior Catholic School – Special Education Profile ... 32

El Puente High School – Special Education Profile ... 34

Good Shepherd Evangelical Lutheran School – Special Education Profile 38

Granville Lutheran School – Special Education Profile ... 39

Heritage Christian Schools – Special Education Profile ... 40

High Point Christian School – Special Education Profile .. 42

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 2 of 180

Hillel Academy – Special Education Profile .. 44

Holy Family School – Special Education Profile ... 45

Holy Ghost Elementary School – Special Education Profile.. 47

Holy Rosary Catholic School – Medford – Special Education Profile ... 49

Immanuel Lutheran School – Brookfield – Special Education Profile ... 50

*Immanuel Lutheran School – Wisconsin Rapids – Special Education Profile 51

Kettle Moraine Lutheran High School – Special Education Profile ... 53

Lake Country Lutheran High School – Special Education Profile ... 55

Lighthouse Christian School – Special Education Profile .. 56

*Living Word Lutheran High School – Special Education Profile .. 57

Lutheran Special School & Education Services – Special Education Profile 58

Martin Luther High School – Greendale – Special Education Profile.. 59

Mary Queen of Saints Catholic Academy – Special Education Profile.. 60

*McDonell Central Catholic High School – Special Education Profile 63

Messmer Catholic Schools – Special Education Profile ... 65

Milwaukee Lutheran High School – Special Education Profile ... 68

Montessori School of Waukesha – Special Education Profile.. 69

Newman Catholic Elementary School – Rothschild – Special Education Profile 71

Newman Catholic Elementary School – Wausau – Special Education Profile 72

Newman Catholic High – Special Education Profile .. 73

Newman Catholic Middle – Special Education Profile .. 74

*Northeastern Wisconsin Lutheran High School – Green Bay – Special Education Profile 75

Northwest Catholic School – Special Education Profile .. 76

Northwest Lutheran School – Special Education Profile ... 79

Notre Dame de la Baie Academy – Special Education Profile ... 80

*Notre Dame Middle School – Chippewa Falls – Special Education Profile 82

Notre Dame School of Milwaukee – Special Education Profile... 84

*Open Wings Learning Community – Special Education Profile .. 85

*Our Lady of the Lake Catholic School – Special Education Profile .. 88

*Our Lady Queen of Heaven – Special Education Profile ... 89

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 3 of 180

*Peace Lutheran School – Hartford – Special Education Profile ... 91

Pilgrim Lutheran School – Wauwatosa – Special Education Profile ... 93

Pius XI Catholic High School – Special Education Profile .. 94

Prince of Peace – Special Education Profile ... 96

Randolph Christian School Society, Inc. – Special Education Profile ... 99

Renaissance Lutheran School – Special Education Profile .. 101

Roncalli High School – Special Education Profile ... 102

*Saint Anthony School – Milwaukee – Special Education Profile .. 104

Saint Augustine Preparatory Academy – Milwaukee – Special Education Profile 108

Saint Charles Borromeo Catholic School – Milwaukee – Special Education Profile 112

*Saint Charles Borromeo Primary School – Chippewa Falls – Special Education Profile 115

Saint Coletta Day School – Special Education Profile ... 117

*Saint Francis Xavier Middle School – Special Education Profile .. 120

*Saint James Lutheran School – Shawano – Special Education Profile 123

Saint John XXIII Catholic School – Port Washington – Special Education Profile 125

*Saint John’s Evangelical Lutheran School – Sparta – Special Education Profile 127

*Saint John’s Lutheran School – Lannon – Special Education Profile 128

*Saint John’s Lutheran School – Newburg – Special Education Profile.................................... 130

Saint Joseph Catholic Academy – Kenosha – Special Education Profile 131

*Saint Joseph Parish School – Grafton – Special Education Profile .. 134

Saint Lucas Lutheran School – Special Education Profile ... 136

Saint Marcus Lutheran School – Special Education Profile ... 139

*Saint Mark Lutheran School – Special Education Profile .. 142

Saint Martini Lutheran School – Special Education Profile ... 144

*Saint Mary School – Luxemburg – Special Education Profile ... 145

Saint Mary's Springs Academy – Special Education Profile .. 147

Saint Patricks Elementary – Special Education Profile .. 150

*Saint Paul Lutheran School – Bonduel – Special Education Profile .. 151

*Saint Paul Lutheran School – Green Bay – Special Education Profile 152

Saint Paul Lutheran School – Luxemburg – Special Education Profile 155

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 4 of 180

Saint Paul Lutheran School – Sheboygan – Special Education Profile 156

Saint Rafael the Archangel School – Special Education Profile .. 157

*Saint Robert School – Special Education Profile ... 160

Saint Thomas Aquinas Academy – Milwaukee – Special Education Profile 162

*Saint Vincent de Paul – Special Education Profile ... 165

Shining Star Christian Schools, Inc. – Special Education Profile .. 167

Shoreland Lutheran High School – Special Education Profile ... 168

*Sonnenberg School – Special Education Profile .. 169

Stevens Point Christian Academy – Special Education Profile .. 171

Tamarack Waldorf School – Special Education Profile ... 172

Torah Academy of Milwaukee – Special Education Profile .. 175

Wells Street Academy – Special Education Profile .. 176

Winnebago Lutheran Academy – Special Education Profile ... 178

*Yeshiva Elementary School – Special Education Profile ... 179

Zion Lutheran School – Menominee Falls – Special Education Profile 180

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the

SNSP for the 2019-20 school year.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 5 of 180

Aquinas High ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Aquinas Catholic Schools (ACS) will provide students with support to reinforce

academic concepts taught as part of the regular education curriculum. A team, which

may include the student, parents, classroom teacher(s), school administrator, and

school counselor, will meet to review the studentôs most current Individualized

Services Plan (ISP) and/or Individualized Education Program (IEP). The team will

utilize the ISP/IEP to develop accommodations and modifications to create an agreed

upon ACS Student Plan. Examples of accommodations are small group or one-on-one

re-teaching, assistance with homework, notes provided, pre-teaching, preferential

seating, and/or individual assessment options. A modification example may be that the

foreign language requirement is waived. Currently, some special education services

are provided by the Local Education Agency (LEA). SNSP student will be held to

ACS standards and policies as stated in each school handbook.

ACS elementary school buildings are not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

ACS homeroom teachers hold a current Wisconsin teaching license. All support staff

are qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 6 of 180

Aquinas Middle ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Aquinas Catholic Schools (ACS) will provide students with support to reinforce

academic concepts taught as part of the regular education curriculum. A team, which

may include the student, parents, classroom teacher(s), school administrator, and school

counselor, will meet to review the studentôs most current Individualized Services Plan

(ISP) and/or Individualized Education Program (IEP). The team will utilize the ISP/IEP

to develop accommodations and modifications to create an agreed upon ACS Student

Plan. Examples of accommodations are small group or one-on-one re-teaching,

assistance with homework, notes provided, pre-teaching, preferential seating, and/or

individual assessment options. A modification example may be that the foreign

language requirement is waived. Currently, some special education services are

provided by the Local Education Agency (LEA). SNSP student will be held to ACS

standards and policies as stated in each school handbook.

ACS elementary school buildings are not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

ACS homeroom teachers hold a current Wisconsin teaching license. All support staff

are qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 7 of 180

*Assumption High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Assumption Catholic Schools (ACS) Assumption High School provides quality,

Catholic education and enrichment to students in grades K-12 with the goal of

educating and nurturing the whole child - mind, body and soul. We support students

who need additional interventions and services as part of the regular education

curriculum. SNSP students will be held to the ACS standards and policies as stated in

each school handbook.

The mission of ACS is to inspire excellence and personal grown grounded in Catholic

principles and traditions. Our vision is to be a community of academic excellence,

Catholic in spirit and culture nurturing integrity and respect.

The student support team may consist of the student, parents/guardian, teachers,

support staff, school administrator, and school counselor or school social worker, who

will meet to review the studentôs most current Individualized Service Plan (ISP) or

Individualized Education Plan (IEP) on a regular basis. The team will develop and

execute the needed accommodations, services, or interventions for student success

academically, emotionally and socially. The team may also make recommendations

for assessments and collaborate with the local public school districts and other

professional organizations to develop appropriate goals for the student. At times, there

may be some services that are provided by the local public school district. Other

related services that benefit the studentôs individual success not received on the school

campus, and not included as a part of the ISP/IEP, will be outlined in the agreed upon

plan (i.e., private therapy, private tutoring).

The regular education teacher will provide instruction and accommodations as

outlined in the IEP/ISP plan with the support of other staff and resources in the least

restrictive environment. The location and frequency of the academic instruction will

be individualized to the studentôs unique needs. The teacher will use an individualized

approach to the studentôs learning in partnership with Students Services, who will

oversee the studentôs progress and educational plan in agreeance with the

parents/guardian. Some of the specialized services we offer include literacy labs, an

academic support/success center, tutoring and other student services at each building.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 8 of 180

*Assumption High School ï Special Education Profile (cont.)

Our primary diagnostic tests are part of the Renaissance Learning STAR 360 platform

and include STAR Early Literacy, Math and Reading. In addition students in grades 2-

8 take the Iowa Test of Basic Skills. Grade 9 the Aspire, grade 10 Aspire Summative

and ASVAB, and grade 11 the ACT. Wisconsin Forward exams are also given to

participants in the Choice and SNSP programs.

Our Lady Queen of Heaven (K-2) is not wheelchair accessible

St. Vincent De Paul (3-5) is wheelchair accessible

Assumption Catholic Middle and Assumption Catholic High School is wheelchair

accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

All ACS teachers are licensed through DPI and hold a bachelorôs degree or higher. All

support staff are qualified according to the Wisconsin State Standards. Educational

instruction and/or services will be provided by a licensed teacher, a degreed

paraprofessional, or licensed professional under the DPI standards, including a

licensed school counselor or licensed school social worker.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 9 of 180

*Assumption Middle School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Assumption Catholic Schools (ACS) Assumption Middle School provides quality,

Catholic education and enrichment to students in grades K-12 with the goal of

educating and nurturing the whole child - mind, body and soul. We support students

who need additional interventions and services as part of the regular education

curriculum. SNSP students will be held to the ACS standards and policies as stated in

each school handbook.

The mission of ACS is to inspire excellence and personal grown grounded in Catholic

principles and traditions. Our vision is to be a community of academic excellence,

Catholic in spirit and culture nurturing integrity and respect.

The student support team may consist of the student, parents/guardian, teachers,

support staff, school administrator, and school counselor or school social worker, who

will meet to review the studentôs most current Individualized Service Plan (ISP) or

Individualized Education Plan (IEP) on a regular basis. The team will develop and

execute the needed accommodations, services, or interventions for student success

academically, emotionally and socially. The team may also make recommendations

for assessments and collaborate with the local public school districts and other

professional organizations to develop appropriate goals for the student. At times, there

may be some services that are provided by the local public school district.

Other related services that benefit the studentôs individual success not received on the

school campus, and not included as a part of the ISP/IEP, will be outlined in the

agreed upon plan (i.e., private therapy, private tutoring).

The regular education teacher will provide instruction and accommodations as

outlined in the IEP/ISP plan with the support of other staff and resources in the least

restrictive environment. The location and frequency of the academic instruction will

be individualized to the studentôs unique needs. The teacher will use an individualized

approach to the studentôs learning in partnership with Students Services, who will

oversee the studentôs progress and educational plan in agreeance with the

parents/guardian. Some of the specialized services we offer include literacy labs, an

academic support/success center, tutoring and other student services at each building.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 10 of 180

*Assumption Middle School ï Special Education Profile (cont.)

Our primary diagnostic tests are part of the Renaissance Learning STAR 360 platform

and include STAR Early Literacy, Math and Reading. In addition students in grades 2-

8 take the Iowa Test of Basic Skills. Grade 9 the Aspire, grade 10 Aspire Summative

and ASVAB, and grade 11 the ACT. Wisconsin Forward exams are also given to

participants in the Choice and SNSP programs.

Our Lady Queen of Heaven (K-2) is not wheelchair accessible

St. Vincent De Paul (3-5) is wheelchair accessible

Assumption Catholic Middle and Assumption Catholic High School is wheelchair

accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

All ACS teachers are licensed through DPI and hold a bachelorôs degree or higher. All

support staff are qualified according to the Wisconsin State Standards. Educational

instruction and/or services will be provided by a licensed teacher, a degreed

paraprofessional, or licensed professional under the DPI standards, including a

licensed school counselor or licensed school social worker.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 11 of 180

*Bader Hillel High, Inc. ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Bader Hillel High provides students with identified needs both academic and

behavioral support in a number of ways including:

¶ Differentiation of the general curriculum by the general education teacher

¶ Differentiation, modification, and/or accommodation of the general education

curriculum by the general education teacher in conjunction with the learning

coordinator

¶ Pull-out remediation for reading up to 90 minutes a week by the learning

specialist/coordinator

¶ Pull-out remediation for reading up to 2 hours a week by a reading specialist

¶ Push-in support by the reading specialist (limited)

¶ Paraprofessional support

¶ School Social worker on staff 2 days a week

¶ Use of individual positive behavior systems

¶ Use of universal proactive behavior strategies (classroom and/or school)

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

¶ Learning Coordinator/Specialist-- Masters in Special Education

¶ School Social Worker- Masters in Social Work with a certificate in School

Psychology

¶ Paraprofessional(s)-- B.A.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 12 of 180

Beautiful Savior Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Beautiful Savior Lutheran School is here to assist parents in the following of our Lord

when He said, ñParentsé bring (your children) up in the training and instruction of

the Lord.ò (Ephesians 6:4b) As We welcome this opportunity to give children the

quality Christ-centered education, which they so vitally need. We pray that their faith

and love for the Savior will enable them to overcome the many temptations that will

confront them in this life. We have faith in the Lordôs command and promise when He

says, ñTrain a child in the way he should go, and when he is old he will not turn from

it.ò (Proverbs 22:6)

Beautiful Savior Lutheran School will gladly make reasonable modifications to

educational programing and procedures if necessary within the regular educational

classroom. We offer an academically appropriate education for each individual child

based on their need and approved by both parents and school.

Title I services and Speech Therapy are provided through the School District of

Waukesha.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

All teachers at Beautiful Savior Lutheran School hold a minimum of a Bachelorôs

Degree in Education. Our Special Education Lead Teacher is Katherine MechðM.S.

EC Special Education.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 13 of 180

Bethlehem Evangelical Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Bethlehem Evangelical Lutheran School exists to offer an excellent education with a

distinctly Christian foundation. One objective is to provide children with a solid

educational base for future academic success and productive employment.

Understanding that God has blessed all students with unique and varied abilities,

classroom teachers design and provide academic growth opportunities for all students

in their regular classrooms while offering additional learning support,

accommodations, or modifications for students with identified needs.

Bethlehem Evangelical Lutheran School has a learning services program that assists

classroom teachers as they oversee and direct the education of every student in their

classroom. Classroom teachers make use of differentiation and Response to

Intervention (RtI) techniques to identify and work with struggling learners within the

general classroom setting. Learning Services personnel may provide learning support

to students within the classroom or conduct interventions with students individually or

in small groups of same-age peers outside of the regular classroom setting. Learning

Services personnel may also conduct observations and assessments both within and

outside of the regular classroom setting.

Examples of services within the regular classroom that could be provided include:

¶ Modification of assignments and/or curriculum

¶ Use of assistive technologies

¶ Support of Learning Services personnel during core curriculum instruction

Examples of services outside the regular classroom that could be provided include:

¶ Individual or small-group reading and phonics interventions

¶ Individual or small-group math interventions

¶ Individual or small-group study support sessions

Note: Individualized services provided outside the regular classroom are typically

limited to 30 minutes per day.

At the current time, speech and language services are provided for qualifying 4K ï

Grade 8 students through the Local Education Agencies.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 14 of 180

Bethlehem Evangelical Lutheran School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

Learning Services Coordinator: B.S. in Elementary Education; M.S. in Organizational

Leadership & Administration; MN teaching license (K-6, Elementary Education; 5-8,

Social Studies)

Learning Services Provider: B.S. in Elementary Education; M.S. in Education, Special

Education emphasis; WI teaching license (MC-EA, Grade Levels 1-8; 1777 Regular

Education; 1734 Social Studies)

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 15 of 180

Blessed Sacrament Elementary ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Aquinas Catholic Schools (ACS) will provide students with support to reinforce

academic concepts taught as part of the regular education curriculum. A team, which

may include the student, parents, classroom teacher(s), school administrator, and

school counselor, will meet to review the studentôs most current Individualized

Services Plan (ISP) and/or Individualized Education Program (IEP). The team will

utilize the ISP/IEP to develop accommodations and modifications to create an agreed

upon ACS Student Plan. Examples of accommodations are small group or one-on-one

re-teaching, assistance with homework, notes provided, pre-teaching, preferential

seating, and/or individual assessment options. A modification example may be that the

foreign language requirement is waived. Currently, some special education services

are provided by the Local Education Agency (LEA). SNSP student will be held to

ACS standards and policies as stated in each school handbook.

ACS elementary school buildings are not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

ACS homeroom teachers hold a current Wisconsin teaching license. All support staff

are qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 16 of 180

Cathedral Elementary ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Aquinas Catholic Schools (ACS) will provide students with support to reinforce

academic concepts taught as part of the regular education curriculum. A team, which

may include the student, parents, classroom teacher(s), school administrator, and

school counselor, will meet to review the studentôs most current Individualized

Services Plan (ISP) and/or Individualized Education Program (IEP). The team will

utilize the ISP/IEP to develop accommodations and modifications to create an agreed

upon ACS Student Plan. Examples of accommodations are small group or one-on-one

re-teaching, assistance with homework, notes provided, pre-teaching, preferential

seating, and/or individual assessment options. A modification example may be that the

foreign language requirement is waived. Currently, some special education services

are provided by the Local Education Agency (LEA). SNSP student will be held to

ACS standards and policies as stated in each school handbook.

ACS elementary school buildings are not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

ACS homeroom teachers hold a current Wisconsin teaching license. All support staff

are qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 17 of 180

Central Wisconsin Christian School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Mission: Central Wisconsin Christian School serves students in elementary, middle

and high school with a mission to teach children to glorify God and serve in His

world.

Here, Christ is central to what we do. We embrace a theology of inclusion, and believe

that all students are challenged to develop and grow in the gifts that God has given

them. We approach our work with a foundation of core values ï to choose joy, care

for others, speak the truth in love and strive to grow.

Educational Environment: Our mission and values are exemplified in our approach to

nurturing all of our students, particularly those with special needs or challenges. Our

philosophy is one of inclusion, where students in the same age group grow and learn

together in the classroom, in the least restrictive environment possible.

We employ early intervention strategies to identify, evaluate and assist students who

struggle. Our team ï administrators, special education professional, resource teacher,

classroom teachers, aides and school counselor ï works in harmony to build a solid

foundation for each student so that he or she develops academically, spiritually,

socially and personally.

Our schoolôs warm Cornerstone Learning Center for high school students, bright and

airy classrooms for elementary students, and middle school small-class approach

provide our students with an appropriate environment in which to thrive.

We network with outside professionals to provide the best possible supports for

students who require additional assistance or programming, and we challenge

ourselves to continually learn more about our profession and our students so that they

excel. We have a commitment to ongoing development as professionals.

Methods of Instruction

Central Wisconsin Christian School will meet with the parents of special needs

students who have an Individualized Education Program or Individual Service Plan.

They will modify the plan through agreement, which may also include any additional

services not outlined in the plan that are available and may benefit the student.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 18 of 180

Central Wisconsin Christian School ï Special Education Profile (cont.)

All staff that works with the student will use the modified plan to guide instruction.

Push-in and pull-out services may be used to attend to the special needs of the student.

Interventions will be employed as needed. Instruction and the teaching approaches

with the student will regularly be adjusted according to the studentôs response,

progress and success. The nature, scope and location of services will be fashioned to

attend to the unique needs of the child. Wherever possible, the student will remain

with his or her peers.

Instructional Materials

Students with special education services will use textbooks and materials also in use

in the general education classroom. Other materials and specialized equipment may

also be used to augment instruction, as determined by the administrators, special

education professionals and classroom teacher. The team will also collaborate to

develop and tailor select curriculum and materials that are best suited to the studentôs

ability, in consultation with the studentôs parents.

Assessment

Formal and informal assessments will occur regularly to determine student progress.

The assessment tool used will depend on the studentôs special need, age and grade

level.

Special needs students will participate in state assessment at all three levels ï

elementary, middle and high school, unless the modified IEP or ISP states otherwise.

These assessments may be conducted with or without accommodations.

The special needs team will administer assessments and communicate results to

parents. The team will consult with the assessment data to make instructional

decisions and to monitor progress. All assessments will be shared with parents during

quarterly reports.

Instructional Staff

Central Wisconsin Christian School has a team approach to assist students with

special needs. The team may include administrators, general education classroom

teacher, special needs coordinator, special education professional, instructional aides,

school counselor and professional therapists as needed for specialized speech and

language, occupational and physical therapy.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 19 of 180

Central Wisconsin Christian School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Special education and support staff

Special education teacher: BA degree with WI license in special education

Educational Student Services Coordinator: BA, WI teacher certification, special

education degree School Counselor: Masters in Educational Psychology/School

Counseling

Administration and classroom teachers: BA/BS degree at minimum and teaching

licenses from WI and/or neighboring states.

Literacy specialists: BA degree and training in Orton Gillingham reading intervention

Paraprofessionals and classroom aides: Minimum high school diploma. Many with

experience in special education, autism support, Orton Gillingham reading support.

Consultation services provided by Christian Learning Center, Grand Rapids, MI

State licensed credentialed persons for out sourced services such as OT, PT and

speech and language.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 20 of 180

*CERT School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Students who enroll in CERT School often have a prior history of revolving through

numerous high schools as a result of disciplinary and behavioral characteristics related

to emotional and behavioral disorders. Periods of extended chronic absences amplify

learning gaps and reinforce stigmas of learning disabilities. Students with disabilities

arrive at CERT School far behind the norm with respect to high school credits earned

and grade- level proficiency.

To better serve CERT School students with emotional and behavioral disorders,

CERT School will feature courses that provide these students with instructional

support and behavior coping strategies to manage anger and other mental health issues

that may prevent successful transition to employment and post-secondary education.

In addition to attending courses designed specifically to provide behavior management

strategies, students will also receive individual counseling and intervention assistance

from certified CERT School staff. CERT School administrative staff will facilitate

partnerships with community organizations that may supplement CERT School

services to better achieve outcomes that fulfill the studentôs IEP, respectively.

Students with a learning disability will receive accommodations and differentiated

instruction relative to curriculum and lessons that are designed to concur with the

studentôs IEP. In addition, students will be assigned a paraprofessional to provide one-

on-one individual assistance with leveled instructional materials that interactively

scaffold the student learning and growth.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Angela Cassity is a certified and licensed special education teacher in the state of

Wisconsin. Chris Litzau holds a Masterôs degree from the University of Wisconsin-

Milwaukee in Exceptional Education and is certified to teach middle/high school

special education; his Wisconsin middle/high special education teaching license is in

the process of renewal. Mallorie Svetlik holds a Masterôs of Science degree in

Counselor Education from the University of Wisconsin-Platteville, and is a licensed

social worker in the state of Wisconsin.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 21 of 180

Christ St. Peter Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Christ St. Peter Lutheran School currently provides support for students with a range

of disabilities including but not limited to specific learning disabilities, speech and

language issues, cognitive disabilities, attention disabilities, and OHI. We offer a

continuum of services within our special education program. A multi-tiered system of

support (MTSS) describes two support systems, one for academics needs and one for

behavioral needs.

Methods of Instruction

Christ St. Peter takes a preventative approach to increase academic achievement in

students who struggle in the form of an RTI (Response to Intervention) system.

Within RTI, layers of instructional tiers are created to meet and remediate each

students needs. Students are provided with an excellent interactive general educational

curriculum. Progress of benchmarks is monitored. Studentsô needs are identified

within the classroom and small group instruction within the regular curriculum occurs.

When sufficient growth is not demonstrated, more intense intervention occurs in a

small group setting. A school based Instructional Services Plan (ISP) is developed to

outline goals, specific services and programs to be put in place to support studentsô

learning. Research-based interventions are employed with an intentional focus on

literacy or math skills. Leveled Literacy Intervention, LLI, is one of the many

programs that are used to address academic needs.

Students may participate in one or more of several programs within the school. All

services are targeted at being as inclusive as possible using one to one, small group,

pull-out, and push in instructional methods. Student with current IEP/Service Plans

may be served immediately within the continuum of special needs services. An ISP is

developed to implement goals within these plans. The school has an embedded ESL

program, Special Needs Resource teacher, and two Title I teachers, all offering

different intervention approaches depending on the studentsô level of need and

support. The instructional needs of students with disabilities may be approached

through inclusive instruction, differentiation, small group intervention, one to one

instruction, small group functional /alternative programming or a combination of these

options.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 22 of 180

Christ St. Peter Lutheran School ï Special Education Profile (cont.)

The school also provides behavioral services with student within a positive behavioral

interventions and support (PBIS) system. Teachers take a preventive approach to

behavioral needs by providing a structured instructional environment, solid routines,

use of positive environmental reinforces, and a disciplinary approach which is

supported by relationship building, individual reasoning and student accountability. A

Behavioral Intervention Plan (BIP) may be developed for the individual student who

are in need of more support. Within class plans, out of class counseling, and engaging

community resources in the form of day treatment may be part of their plan.

At the current time, MPS provides related services for speech and language at the K4

and K5 level.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Director of Special Programming

BS, Elementary Ed., M.Ed. ï Special Ed Certification in Cross Categorical Education,

WI License-1) Elementary/Middle School- 2) Emotional Behavioral Disorders,

ESL Teacher BS, Elementary Ed.

WI License Elementary/Middle, TESOL Certified

Special Education Teacher

BS, Elementary Ed.

Title I Teachers

BS, Elementary Ed. ï WI License, Elementary/Middle School Certification

Additional services Provided By Milwaukee Public Schools

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 23 of 180

Concordia Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Concordia Lutheran School exists for the purpose of ñBringing Christ and excellence

in academics to our children for life and foreverò. The aim of this ministry is to assist

parents:

1. In helping their children grow in the love and knowledge of Christ, their Savior;

2. In giving their children a Christian education and training according to the Word

of God, for daily living in service to God and their neighbor; and

3. In further equipping their children with the necessary knowledge and skills so

they may become useful members of society.

EDUCATIONAL ENVIRONMENT

Students receiving special education services will receive such services in the least

restrictive environment with their non-disabled peers. Research has shown that

students with disabilities who are educated in the least restrictive environment show

higher self-esteem, increased motivation, improved socialization and communication

skills, and greater academic achievement than those in a segregated, or more

restrictive environment.

As the school grows its special needs capabilities, faculty and staff will participate in

ongoing professional development to continue to enrich the educational environment

for all students

METHODS OF INSTRUCTION

The most recent individualized education program or services plan will be

implemented, as modified by agreement, between the school and parent of the special

needs student. In addition, related services not included in the individualized services

program or services plan will be outlined and agreed upon by the school and parent.

This program, plan, or related services outline will guide instructional methods.

General education teachers will provide instruction and interventions that align with

the studentôs individualized education program or services plan. Both push-in and

pull-out services may be employed to match the specific needs and progress of the

student. Interventions will be tailored in a fashion guided by student responses and

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 24 of 180

Concordia Lutheran School ï Special Education Profile (cont.)

progress. Instruction and approaches are regularly adjusted according to evidence of

success with regard to each child.

Whenever possible, students receiving special education services will remain with

their peers. The classroom teacher, special education staff and administrator determine

the services that are needed for the child. The nature, extent, and location of services

will be tailored to the unique needs of the child.

INSTRUCTIONAL MATERIALS

Students who receive special education services utilize textbooks and supplementary

materials used in the general education setting. These materials may be augmented by

materials that provide information at a reduced language and/or reading level as

determined by individual needs.

Curriculum development in areas of support for students with disabilities will be

accomplished through collaboration with the classroom teacher, special education

staff and school administrator. Student specific practice activities and materials may

be developed and utilized to reinforce specific skill sets. The school team will tailor

materials to meet individual needs to the best of the schoolôs ability and in

consultation with parents.

ASSESSMENT

Both formal and informal assessments are used in determining student progress. The

specific evaluation tools that are administered depend on the nature of the disability

and the studentôs age and grade level.

Students with disabilities will participate in the state assessment program (grades 3 ï

8) unless otherwise indicated in the IEP or service plan. These assessments may be

administered with or without standard accommodations.

The general education (classroom) teacher, special needs staff, instructional assistants,

or proctors may administer assessments. The classroom teacher will be responsible for

interpreting and communicating the results of assessments to parents. Teachers use

assessment data to make instructional decisions and monitor IEP or service plan

progress. Assessments conducted during the year will be shared with the parent at the

quarterly progress report.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 25 of 180

Concordia Lutheran School ï Special Education Profile (cont.)

In order to provide the best service possible it is the schoolôs expectation that parents

will include the schoolôs special education team and administrator on the IEP team for

evaluation or review.

RIGHTS

Students enrolled in the Special Needs Scholarship Program will receive the following

documents which outline the rights of the participating student and their parents:

Å Comparison of Rights of Students with Disabilities and their Families

under State and Federal Education Law and Under the Wisconsin Special

Needs Scholarship Program

Å Concordia Lutheran School Parent/Student Handbook

Å Procedural Safeguards Notice

All special education services are contingent upon an individualized educational or

service plan which is signed by the parent and school administrator. Students who do

not have a signed agreement may not be served.

For additional information, please contact Mrs. Jeannine Klein, Special Needs

Scholarship Program Administrator at 262-884-0991.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

STAFFING

The following staff members may provide instruction and support for students with

disabilities as outlined in their agreed upon individualized education or service plan:

General education/classroom teachers

Å plan and implement the instructional program, in collaboration with the

administrator and special education staff

Å monitor student progress and direct activities of instructional assistants

(aides, other support staff, etc.) who work the students

Å possess a bachelorôs degree or beyond from an accredited university or

college

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 26 of 180

Concordia Lutheran School ï Special Education Profile (cont.)

Special education staff

Å are part of a collaborative special education team working under the

direction of the administrator to provide academic, emotional and

developmental support to all students as may be needed. This team may

include outside consultants as deemed appropriate.

Å work in collaboration with the general education/classroom teacher to

adjust curriculum and instruction to meet individual needs

Å may teach select lessons in a smaller group setting or one-on-one as the

needs of the child or IEP dictate

Å will possess or be in the process of obtaining certified training in special

education

Instructional assistants

Å perform teaching-related activities and non-teaching assignments at the

direction of the administrator, classroom teacher and/or special education

staff

Å may teach select lessons in a smaller group setting or one-on-one as the

needs of the child or IEP dictate

Å possess a high school diploma or its equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 27 of 180

Cross Trainers Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Cross Trainers Academy is committed to providing quality educational services to all

students, including students with special needs. Throughout the history of the school,

we have worked to meet the needs of students with learning disabilities, emotional

disabilities, speech and language impairments, and other health impairments.

The staff at Cross Trainers Academy works diligently to support students with special

needs in a number of ways. Our class size is intentionally kept low so that our

classroom teachers can identify and meet the needs of each individual learner, making

modifications when needed. We also have educational assistants to support the

learning that takes place, working intentionally with struggling students on targeted

interventions. The following services are available to students with special needs:

¶ Qualified Teachers to provide replacement curriculum instruction

and/or in-class supplemental academic and behavioral support

¶ Resource Teachers to provide targeted instruction in areas of need

¶ Title I Reading and Math teachers to supplement the classroom instruction that

takes place

¶ A Certified Guidance Counselor to work on specific emotional and behavioral

approaches for students

¶ A Licensed Therapist Consultant to work with students who are

struggling with social, emotional and/or behavioral issues and to provide

guidance to our educational staff

For each student formally identified by MPS (Milwaukee Public Schools) with an

I.E.P. (Individualized Education Plan), Cross Trainers Academy develops and

implements an individualized ñCTA Service Planò for each student with special needs,

outlining goals and services for each identified student.

Milwaukee Public Schools currently provides special education services under a

ñService Planò at Cross Trainers Academy for students who qualify for an I.E.P

(Individual Education Plan). The following areas are served:

¶ Speech and Language Services in grades K4 & K5 (30 minutes/1 time per week)

¶ Significant Developmental Delay services in grades K4 through age 9 (30

minutes/2 times per week) are added to the MPS waiting list for private

schools.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 28 of 180

Cross Trainers Academy ï Special Education Profile (cont.)

¶ Specific Learning Disability services in grades 3 through 6 (45 minutes/1 time

per week) are added to the MPS waiting list for private schools.

Cross Trainers Academy currently provides special education services under a

ñModified Service Planò for students who qualify for an I.E.P. (Individual Education

Plan). The following areas are served:

¶ Additional Speech and Language Services in grades K4-12th grade (30

minutes/1-2 times per week)

¶ Small group or one-on-one Resource Teacher support with intensive reading

instruction

¶ Title 1 Services in Reading and Math

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

Staff Qualifications

Coordinator of Student Services ï K4-12th grade

BA ï Bachelors of Arts Degree

Wisconsin State Teaching License

Teaching Experience

Administration Experience

Resource Room Teacher ï K4 ï 5th grade

MA ï Masters of Arts Degree

BS ï Bachelors of Science Degree

Wisconsin State Teaching License

Teaching Experience

Resource Room Teacher ï 6th-12th grade

BS ï Bachelors of Science Degree

Wisconsin State Teaching License

Special Education Teaching Experience

Two Title I Reading/Math Teachers ï Grades K5-12th

BS ï Bachelors of Science Degree

Wisconsin State Teaching License

Teaching Experience

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 29 of 180

Cross Trainers Academy ï Special Education Profile (cont.)

School Therapist Consultant

BS ï Bachelors of Science Degree

State Licensed

School Counselor

MA ï Masters of Arts in Education

BS ï Bachelors of Science Degree

Administrative Experience

Dean of Culture (Success/Behavioral Plans)

College Focus: Music

School Culture/Behavior Management Experience

Speech and Language Pathologist

Masters of Science in Speech/Language Pathology

American Speech Hearing Association Certificate of Clinical Competency

Medical License with the Department of Regulation and Licensing for the State of

Wisconsin

Wisconsin State Teaching License

Teaching experience

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 30 of 180

Crown of Life Christian Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Crown of Life Christian Academy will provide special education accommodations and

services to students who have special needs. All students will participate in the general

education courses through our mainstreamed classrooms. Students are then given

accommodations by the general education teacher according to their individual needs.

Accommodations include, but are not limited to a variety of methods of instruction,

in-class support, one on one academic intervention all to help each individual child

achieve their goal.

Crown of Life Christian Academy will also offer speech and language, OT and PT

support to those students who qualify with speech and language, OT or PT

impairments; services will be in accordance with the studentôs IEP or ISP.

Examples of these modifications can include, but are not limited to, allowing students

to use adaptive materials such as scissors, writing utensils, and technology in place of

traditional implements. For children with speech and language concerns, teachers may

allow for written or typed lessons rather than oral lessons. Students may have the

option of alternative seating and use of the elevator for mobility as needed.

Adaptations for testing will also occur as needed. Students will be allowed longer time

periods for taking tests and may do some sections orally in a one on one situation with

a proctor.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

Crown of Life Christian Academy will ensure that a licensed speech and language

pathologist will provide the speech services, a licensed occupational therapist will

provide the needed occupational therapy, and a physical therapist will provide the

needed physical therapy.

All general education teachers at Crown of Life Christian Academy hold a minimum

of a Bachelor's degree. In addition, we have teachers who hold the following:

Å Masters Degrees in Curriculum and Instruction

Å Wisconsin State teaching License

Å Masters Degree in Professional Development with an emphasis in

Reading

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 31 of 180

Divine Redeemer Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Divine Redeemer believes that it's important to have mainstreamed classrooms for

students who have special needs as they are able to learn classroom and social skills

form their peer groups. With the monies from the Special Needs Scholarship Program

we were able to hire a Resource Room teacher. This teacher meets with students with

special needs either on a one to one basis or in small groups. She also writes academic

plans for those students with special needs listing the accommodations needed in the

classroom. Accommodations are administered by the classroom teacher. All of the

teachers at Divine Redeemer have made accommodations for various students at one

time or another. Speech and language services are provided on campus through the

local public school district. This year we hired an additional speech therapist to serve

the needs of our students. A variety of math classes are offered in the middle school to

match students with their skill level.

The Accelerated Reader program is in wide use in our school. Classroom and library

books are labeled with their reading level so students can read at an appropriate level

thus providing differentiated instruction. This program allows for books to be read to

them or read independently without penalty.

II. Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

It is a requirement at Divine Redeemer that teachers be fully licensed by the state of

Wisconsin and maintain their license. All teachers hold a minimum of a Bachelor's

degree. In addition, we have teachers who hold the following:

1740 - Psychology (Grades 1-6)

1316 - Reading Teacher, this teacher also earned a doctorate in literacy in May 2018

1395 - English as a Second Language (PK - Grade 9)

Guidance Counselor

Title One Math teacher experience

Gifted & Talented experience

Early Childhood Special Education Experience

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 32 of 180

Divine Savior Catholic School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Mission: Divine Savior exists to provide a high quality, personalized Catholic

education that will enable students to walk in the footsteps of Christ, develop lifelong

learning skills, and to value prayer, knowledge and service to others.

Educational Environment: Students receiving special education services will receive

such service in the least restrictive environment with the non-disabled peers.

We network with outside professionals to provide the best possible supports for

students who require additional assistance or programming, and we challenge

ourselves to continually learn more about our profession and our students so that they

excel. We have a commitment to ongoing development as professionals.

Methods of Instruction

Divine Savior Catholic School will meet with the parents of special needs students

who have an Individualized Education Program or Individual Service Plan. They will

modify the plan through agreement, which may also include any additional services

not outlined in the plan that are available and may benefit the student.

All staff that works with the student will use the modified plan to guide instruction.

Push-in and pull-out services may be used to attend to the special needs of the student.

Interventions will be employed as needed. Instruction and the teaching approaches

with the student will regularly be adjusted according to the studentôs response,

progress and success. The nature, scope and location of services will be fashioned to

attend to the unique needs of the child. Wherever possible, the student will remain

with his or her peers.

Instructional Materials

Students with special education services will use textbooks and materials also in use

in the general education classroom. Other materials and specialized equipment may

also be used to augment instruction, as determined by the administrators, special

education professionals and classroom teacher. The team will also collaborate to

develop and tailor select curriculum and materials that are best suited to the studentôs

ability, in consultation with the studentôs parents.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 33 of 180

Divine Savior Catholic School ï Special Education Profile (cont.)

Assessment

Formal and informal assessments will occur regularly to determine student progress.

The assessment tool used will depend on the studentôs special need, age and grade

level.

Special needs students will participate in state assessment (gr. 3-8), unless the

modified IEP or ISP states otherwise. These assessments may be conducted with or

without accommodations.

Teachers and special needs staff will administer assessments and communicate results

to parents. The team will consult with the assessment data to make instructional

decisions and to monitor progress. All assessments will be shared with parents during

quarterly reports.

Instructional Staff

Divine Savior Catholic School has a team approach to assist students with special

needs. The team may include administrators, general education classroom teacher,

resource education professional, instructional aides and professional therapists as

needed for specialized speech and language, occupational and physical therapy.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The school will outsource speech and therapy services as needed. These services will

be provided by licensed teachers having earned a minimum of a bachelor's degree

from an accredited college or university. The school also plans on hiring a part-time

special education resource teacher who will also be required to have a bachelor's

degree from an accredited institution. The licenses will correspond to the service

being provided (i.e. speech).

All current teachers at all grade levels as well as the academic aide have bachelor

degrees from accredited colleges and universities. All teachers have elementary,

special ed, or subject specific licenses issued by the State of Wisconsin.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 34 of 180

El Puente High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

At El Puente High School, we believe that ALL students can learn. We will offer a

safe and inclusive Special Education program. Our program is small so that we can

get to know each student on an individual level. In addition to staff getting to know

students, our foundational statements set expectations for all students in terms of

respecting other students and staff. These are consistently enforced and revisited

throughout the year in classrooms and assemblies. We also utilize PBIS tools and

strategies, which promote a sense of belonging and family in our school. A variety of

inclusive after-school activities are provided to further develop this sense of belonging

for all students.

El Puente High School staff does everything we can to be sure that students come to

school. If a student is not in attendance, we make phone calls, send letters, and make

home visits. Our program offers a structured routine to students. Students know what

to expect at the school level as well as the individual classroom level. We offer a bell

schedule and each classroom follows a routine instructional pattern and curriculum

design format to provide structure. Accommodations are made for students who need

additional instructional aides, such as daily organizers or daily behavior reports.

We are committed to scientifically based instruction, and we have a school-wide

approach to literacy. Our entire staff of highly qualified teachers is involved in using

the Response to Intervention multi-tier approach to supporting students with learning

and behavior needs in our blended classrooms. All of our classes provide

differentiation and ongoing student assessment. When a student is not making

adequate progress in the regular classroom, we provide increasingly intensive

instruction based on individual needs. For each individual that qualifies for the SNSP,

we will design a plan that will include accommodations and modifications that take

into account their needs. This support is in addition to regular classroom work and

could include an individual tutor, a small group setting, extra time on assignments,

etc. Our entire staff will meet to discuss student learning, behavior concerns, positive

mentions, and possible cross-curricular interventions or strategies. The staff will also

brainstorms positive behavior supports to help decrease problem behaviors in

individual students.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 35 of 180

El Puente High School ï Special Education Profile (cont.)

We have in place, in our curriculum, many different components that help to develop

feelings of self-worth in students. Staff also models and reinforces desired behaviors,

cultivating a community of learning and respect amongst all students on a daily basis.

We also provide social work services as needed. Social skill training is offered

sometimes in classes and other times to individuals when the need occurs. Small size

classes offer developmentally appropriate instruction and the use of individual tutors

where needed. Remedial interventions are offered as needed. Graduating students are

offered guidance in developing a transitional plan that may include vocational

guidance, finding a post-secondary program that suits their needs, job training, or

college planning.

We provide both breakfast and lunch to all students on a daily basis. In addition, we

offer only healthy food and drink options in our vending machine. Both Health and

Physical Education courses are offered in our curriculum. We also address individual

physiological needs on a case by case basis. Students are very aware that the staff is

here to help, so quite often they will ask for assistance when a physiological need

arises. Many times, the importance of good health, rest, and the like is addressed

through school assemblies or in individual classrooms as well.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Lynn Klipstine, Director

Social Worker

Degree from Marquette University, 93

Professional License: SOCIAL WORKER (120)

NLU

Master of Education

Administration and Supervision

John Surges

Masterôs Degree in Curriculum and Instruction

Licenses

Bachelorôs Degree in Broad-field Science

601 Broad-field Science 7-12

635 Earth and Space Science 7-12

952 Alternative Education Program

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 36 of 180

El Puente High School ï Special Education Profile (cont.)

Sarah Windisch

BA Public Relations/Advertising

Professional Educator

License Number: 1001048996

1952 - Alternative Education/ Early Adolescence-Adolescence

1300 ï English/ Early Adolescence-Adolescence

1320 - Speech Communications/ Early Adolescence-Adolescence

Nathaniel Crawley

Bachelors in Physics and alternative education

Licenses: Physics and alternative education

Degrees: Secondary education and physics

Cheri Woelfl (Title I teacher)

Degrees:

Bachelor of Arts: German (major), Mathematics (minor)

Master of Arts: Literacy & ESL

Licenses:

1316 - Reading Teacher: Early Childhood - Adolescence

1395 - English as a Second Language: Early Childhood - Adolescence

1370 - German: 6 - 12 Grade

1400 - Math: 6 - 12 Grade

Molly Imbrie

Degrees:

B.S. English Education EA-A

B.A. Women's Studies

License:

1300 English

Timothy Steen

Degrees Bachelor of Science - Social Studies Education EAA

License: T001 ï Teacher

Early Adolescence-Adolescence

1701 - Broad Field Social Studies

1725 ï History

1735 - Political Science

1740 - Psychology

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 37 of 180

El Puente High School ï Special Education Profile (cont.)

Renee Morrow

Degree: B.S. Mathematics

Licenses:

6-12 Mathematics

6-12 Chemistry

Daniel Gray

BA - History 1987 Illinois Wesleyan University

MA - Education 2015 Carroll University

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 38 of 180

Good Shepherd Evangelical Lutheran School ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Good Shepherd enjoys the services of a full time special education teacher. Our

teacher is Ms. Patricia Holem. Patty holds a current license in special education.

Patty provides services to students in our 4k - 8th grade programs. She utilizes pull-

out programs for many of the students and works with them individually or in small

groups. Patty also provides services to our teachers by helping make necessary

accommodations in the classroom to meet the needs of these students.

At the present time Patty provides services to approximately 25% of our student body.

However, only a fraction of these students have an active ISP.

Good Shepherd also enjoys the services of a 3/5 FTE school counselor. Our school

counselor is Mrs. Kristen Kapler. Kristen helps numerous students with social and

emotional issues. She utilizes small group instruction, whole class instruction, and

individualized instruction. Kristen also works with teachers in designing classroom

accommodations for students who require them.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Ms. Patricia Holem holds Wisconsin state licenses for Learning Disabilities (PK - 12);

Elementary/Middle Level Education (K - 8); and Emotional Behavioral Disabilities

(PK - 12). Patty received her Master of Education degree from National-Louis

University on August 31, 2000.

Mrs. Kristen Kapler holds a Wisconsin state license as a school counselor. Kristen

received her master's degree from Concordia University, Mequon.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 39 of 180

Granville Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LUMIN Schools will provide students with a Specific Learning Disability

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the

studentôs IEP/Services Plan (ISP). This could include in-class support, intensive small

group skill building, and/or one-on-one academic intervention. We will also offer

speech and language support to those students who are struggling with speech and

language impairments; services will be in accordance with the studentôs IEP/ISP.

LUMIN Schools are not wheelchair accessible.

A team of stakeholders, which could include student, parents, special educators,

classroom teachers and school administration, will meet in order to discuss the

studentôs most current IEP/ISP. They will utilize or modify the current IEP/ISP to the

agreement of all stakeholders. Scholarship students will be subject to the same rules as

stated in the Family Handbook. The Family Handbook can be read on the schoolôs

website or can be picked up at the school.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

A team of regular education and/or special education teachers who hold at minimum

degree of a Bachelor's degree, under the direction of the Director of Special Needs

Services (MA of Special Education) will be providing these supplemental services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 40 of 180

Heritage Christian Schools ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Program Summary:

Heritage Christian Schools will provide services to students with mild learning

disabilities or needs. Heritage examines IEPs for students interested in the school and

provides a comparison between the IEP and the services the school is able to offer in

service of that IEP. These services may include one-on-one or small group tutoring by

teachers employed in the schoolôs educational support services (ESS) department, in

class support from both the classroom teachers and ESS personnel, and tutoring in

basic reading skills using the Wilson Language System which is based on the Orton-

Gillingham method. HCS also offers a Title 1 intervention program at both campuses

in cooperation with the New Berlin Public Schools.

Student Success Plans:

All students receiving services through the Special Needs Scholarship Program

receive an individualized success plan. This plan outlines the studentôs areas of need

and specifies the actions to be taken by support services personnel, the classroom

teacher, parents, and the student to promote the studentôs academic success. These

actions include both interventions designed to raise the studentôs skill level in a

particular area of academic need and accommodations to minimize any negative

impact that the studentôs disability would otherwise have on their classroom

performance. Interventions are combined with a measurable goal so that student

success can be tracked and adjustments can be made as needed.

Assessment:

As a student begins receiving support through the Educational Support Services

program the school evaluates the student's academic records and completes any testing

needed to gain a full understanding of their needs. These needs then dictate the goals

and accommodations included on the studentôs success plan and are assessed

periodically to monitor progress. The assessment used is dependent upon the best fit

for the studentôs need.

Intervention:

Our goal is to design a program that is a custom fit to the specific needs of each

student. In doing so, we will pull from a variety of resources including the Wilson

Language Systems. However, it is always the needs of the student and not the

sequence of a curriculum that dictate the intervention a student receives.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 41 of 180

Heritage Christian Schools ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Educational Support Services

Mr. Eric Schroeder, Educational Support Services Director: M.Ed. in Educational

Leadership, Cedarville University, Ohio; Wisconsin licensed teacher,

comprehensively trained in Orton Gillingham based reading intervention with the

Children's Dyslexia Center of Milwaukee.

Ms. Amanda Kiecker, Middle School / High School Educational Support Services

Specialist: BA, Wisconsin Lutheran College.

Ms. Katrina Olguin, Elementary Educational Support Services Specialist: BA,

Alverno College; Masterôs, Keller Graduate School of Management.

Title 1

Ms. Sarah Bach, Title 1 teacher: BS in Elementary Education, Northwestern

University; post-baccalaureate reading license, Viterbo University; Wisconsin

licensed teacher.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 42 of 180

High Point Christian School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

High Point Christian School is committed to excellence in all things, including

providing a learning environment in which Godôs Word and His truths are an integral

part. We provide Christ centered services and program for students with learning

differences as well as some identified special education needs such as: attention

issues, autism, speech and language, OHI, as well as some emotional and behavioral

difficulties. Our goal is to provide these services to prepare students to maximize their

God-given academic, spiritual, emotional and social potential both in school and the

community.

Students are included in the regular education curriculum as much as possible.

Additional support and/or remediation is provided for students by classroom teachers.

The methods of instruction used may include: one-on-one intervention, small group

intervention, differentiating assignments/homework, and/or providing extra time on

quizzes/tests.

The most recent individualized education program or services plan will be

implemented and/or modified by agreement, between the school and parents. In

addition, related services not included in the plan will be outlined and agreed upon as

well. The program, plan or related services outline will guide instructional methods.

As our school expands its resources to be able to provide additional services to

students and families, faculty and staff will participate in ongoing professional

development to enrich the educational environment for all students.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The following staff may provide instruction and support for students with disabilities

as outlined in their individualized education or service plan:

General education/classroom teachers

Plan and implement the instructional program, along with the administrator and

special education staff Monitor student progress and direct activities of instructional

assistants (aides, support staff) who work with the students

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 43 of 180

High Point Christian School ï Special Education Profile (cont.)

Director of Student Academic Services

BS-Education, Special Education, Cross Categorical, Grades K-12

Masters in Educational Administration

Masters in Special Education

Reading Teacher-316 license

May teach lessons in smaller group settings or one-on-one as the needs of child or

IEP/service plan dictate

Work collaboratively with the general education teachers to adjust curriculum to meet

individual student needs

Work collaboratively with team to provide academic, emotional and developmental

support to all students as needed. This team may include outside consultants/service

providers as needed.

Outside agencies we partner with:

Aspire Therapy and Development Services, Verona WI: the team at Aspire is able to

conduct screeners and evaluations as well provide speech, language, occupational and

physical therapy services to students within our school setting. All Aspire therapists

are licensed, insured and active in continuing their education.

ACT- Achieving Collaborative Treatment, Verona, WI: the team at ACT provides

behavior analytic services to individuals with autism and their families using ABA-

Applied Behavior Analysis. They are able to conduct diagnostic evaluations and

assessments to determine if an autism spectrum diagnosis is appropriate for a child.

They work with families and schools to design and implement an individualized plan

for each student. The goal is help students develop independence in social skills,

living skills and manage challenging behaviors. Clinicians are licensed and board

certified and active in continuing their education.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 44 of 180

Hillel Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Bader Hillel Academy provides students with identified needs both academic and

behavioral support in a number of ways including:

Å Differentiation of the general curriculum by the general education teacher

Å Differentiation, modification, and/or accommodation of the general

education curriculum by the general education teacher in conjunction with

the learning coordinator

Å Pull-out remediation for reading up to 90 minutes a week by the learning

specialist

Å Pull-out remediation for reading up to 2 hours a week by Title I

Å Push-in support by the reading specialist (limited)

Å Paraprofessional support (classroom)

Å Speech services up to 30 minutes a week (provided by the local

educational agency)

Å School Psychologist on staff 2 days a week

Å Use of individual positive behavior systems

Å Use of universal proactive behavior strategies (classroom and/or school)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Teacher Qualifications:

Å Learning Coordinator-- Masters in Special Education

Å Learning Specialist-- B.S. in Elementary and Special Education; Masters

in Curriculum and Instruction

Å Title I Teacher-- Masters in Reading and Learning Disabilities; 1316

Reading Teacher, early elementary ï adolescence

Å School Psychologist-- Masters in Educational Psychology with a

certificate in School Psychology

Å Paraprofessional(s)-- B.A.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 45 of 180

Holy Family School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Methods of Instruction General Services: Individualized educational services and

behavioral interventions based on principles of applied behavior analysis

Å Implement the childôs most recent IEP or individualized services plan, as

modified by agreement between the private school and the childôs parent,

and related services agreed to by the private school and the childôs parent

that are not included in the childôs individualized education program or

services plan. The parties will regularly review this plan and revise or

update as appropriate given the childôs progress and need

Å In accordance with Wis. Stat. § 115.7915(i) and Wis. Admin. Code § PI

49.12 provide quarterly reports to parents, using the form provided by the

department, that describe the implementation of their childôs IEP or

individualized services plan, as modified by agreement between the

school and the childôs parent, and the pupilôs academic progress. In

addition, consultant shall provide regular graphic representations of

progress to parent during a monthly meeting with the Behavior Analyst

and/or Educational Liaison. During this meeting, the services provided

will be described as well as the studentôs progress and response to the

services

Å Utilize principles of ABA including but not limited to instructional

strategies such as: strategic use of reinforcement schedules, discrete trial

teaching, natural language paradigm, errorless learning, prompting and

prompt fading, shaping, Direct Instruction curricula, Sequenced Curricula,

video modeling, task analyses, and programming for generalization

Å Modify regular education assignments based on individual learner

abilities and goals

Å Implement program modifications as directed by Instructional Liaison or

Board Certified Behavior Analyst (BCBA)

Å Assist in preparation and maintenance of instruction materials

Å Assist in supervision of student as assigned tasks in classroom during

normal duty hours

Å Collect data and record notes in designated student program notebook

Å Supervise student and promote interaction in a variety of situations under

the jurisdiction of certified staff

Å Provide direct support and training of staff and teachers (when warranted)

Å Provide direct coaching of peers as appropriate

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 46 of 180

Holy Family School ï Special Education Profile (cont.)

Å Provide report card in conjunction with certified teacher(s)

Å Collaborate with School staff

Å Collaborate with Home staff

Å Collaborate with Home staff to provide non-academic treatment in this

community setting as appropriate as directed by BCBA

Å Collaborate with Home staff

Å Collaborate with Home staff to provide non-academic treatment in this

community setting as appropriate as directed by BCBA

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Current Educational Liaisons:

Tamara S. Kasper, MS, CCC-SLP, BCBA, Director

1. Jessica Adams: Bachelor Degree Psychology, Masters in Behavioral Analysis,

BCBA anticipated 2019

2. Laura Biwer: Bachelor Degree Psychology, Board Certified Assistant

Behavior Analyst, BCaBA

3. Laura Wood: Master Degree Educational Psychology/School Counseling

4. Amoa Childs: Bachelor Degree Biology & Chemistry, Master Behavioral

Analysis, 2018, BCBA anticipated 2019

5. Sydney Erdmann, Bachelor Degree Psychology, BCaBA, Treatment Therapist

6. Paul Glaser: Bachelor Degree Sociology, Treatment Therapist

7. Amanda Gonzalez: Master of Science Psychology, BCBA anticipated 2019

8. Allison Jung: Bachelor of Science in Community Engagement and Education,

BCaBA anticipated 2019

9. Sarah Kamps: Bachelor Degree Educational Studies, Treatment Therapists

10. Noelle Perry: Bachelor Degree Sociology & Psychology, Treatment Therapist

11. Ted Loy: Behavioral Treatment Technician

12. Miranda Pierce: Behavioral Treatment Technician

13. Mary Rebout, Behavioral Treatment Technician

14. Nina Wellinghoff, Behavioral Treatment Technician

15. McKenna Kopesky, Behavioral Treatment Technician

16. Tiffani Dominelli, Behavioral Treatment Technician

17. Mayte Suarez-Abrajan, Behavioral Treatment Technician

18. Micaila Ingram, Behavioral Treatment Technician

All staff meet the requirements to render services under Medicaid which includes

passing caregiver background checks, and Center requirements of continuing

education and supervised training in ABA.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 47 of 180

Holy Ghost Elementary School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Our Mission: Committed to the formation of community, academic excellence and the

spiritual and physical well-being of each student in the spirit of Jesus Christ.

Our Vision: We are the school of choice for an excellent Catholic faith based

education within the Chippewa Falls area. We welcome all families to be a part of our

school community no matter their faith or financial means. In partnership with our

parents, we form the whole child in support of our values and mission. Our vision of

the whole child consists of a lifelong learner, who upon graduation, is academically

prepared for post-secondary education and career, grounded in relationship with Jesus

Christ, balanced physically and emotionally, and actively engages as servant leaders

in family, parish, and civic communities.

Method of Instruction: MACS serves students with special needs such as specific

learning disabilities, speech and language impairments, mild cognitive disabilities,

high-functioning autism and some medical needs that do not require nursing care. All

students with special needs participate in the regular academic curriculum in the

classroom. Teachers use a variety of teaching techniques to meet the needs of

individual learners including differentiation, modifications, academic intervention,

enrichment and individualized learning opportunities.

The current Individual Education Plan (IEP) or Individual Service Plan (ISP) from the

public school, modified and agreed upon between MACS and the parents of the

student with special needs, is implemented in the regular classroom with the option for

individualization in a small group or one-on-one setting with an interventionist. The

current math and literacy curriculums include tier 2 and 3 level interventions allowing

all students to pursue and succeed in the regular curriculum. Specialized programming

is also available and may include literacy and math intervention using research-based

supplemental materials such as Sound Partners, REWARDS, and others. The use of

smart boards, iPads and chromebooks is integrated into all aspects of the curriculum.

Technology is also available for individualized instruction.

Speech/Language therapy and Title 1 reading services are available on site, provided

by qualified staff from the Chippewa Falls Unified Public Schools.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 48 of 180

Holy Ghost Elementary School ï Special Education Profile (cont.)

Assessment: All students are evaluated at regular intervals throughout the year using

AIMSweb. Data from these evaluations is analyzed by teachers, specialists and the

principal and used for making educational decisions. Students with special needs may

be evaluated on a more frequent basis (bi-weekly or monthly) to ensure interventions

are being successful. Additional academic modifications can be made based upon

student progress.

Parents will receive quarterly progress reports. More frequent feedback to parents can

be arranged as outlined on the agreed upon MACS Individual Service Plan.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students.

The Student Support Services Coordinator, who will supervise all special education

services, has a Masterôs Degree in Special Education and has a Cross-Categorical

teaching license for grades K-12 from the Wisconsin Department of Public

Instruction. The interventionist has experience and training in working with special

needs students. All classroom teachers are licensed by the state of Wisconsin and most

have advanced degrees and additional training in special needs. A reading specialist

will be on staff at the elementary level. Two full time counselors, one at the middle

school/high school level and one at the elementary school level are part of the

educational team.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 49 of 180

Holy Rosary Catholic School ï Medford ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

At Holy Rosary Grade School we have a teacher with a special education background

and a reading specialist. Our building is on one main level and is completely

wheelchair accessible. Our goal is to mainstream students into the regular classroom,

using as many accommodations and modifications as necessary to provide an

appropriate education.

Our students receive physical therapy and speech pathology from Medford Public

School. Our special education teacher will be overseeing the implementation of

Edmark Reading Program and TouchMath. Our classrooms have access to

SmartBoard Technology for usage throughout the school. Our Chromebooks have

Snap-type application, voice-activation and over-sized stylus. Students are also

provided with individual iPads to be used at school and home.

Other devices and/or services include, but are not limited to: slantboard to raise

materials up and clip work in place, switch adapted scissors or push down tabletop

scissors for cutting activities, adaptive seating during floor time activities, use of a

handled cup with a straw, and 90 degree left-handed utensils for self-feeding, gait

trainer, and stander. Additional time is given to student to accommodate their needs to

complete their work. A stander, in-room chair, powered wheelchair, tumble chair with

desk are available.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Qualifications of the teachers and other persons who will be providing special

education and related services to SNSP students

T001 - Teacher Lifetime License Professional Educator - Viterbro University

1316 - Reading Teacher (Early Childhood -Adolescence) UW-Stevens Point

1088 - Elementary/Middle Level Education - UW - Stevens Point

T001 - Teacher Lifetime License Professional Educator

1211 - Child Services ï F/CE

1216 - HERO

1830 - Emotional Behavior Disabilities

1811 - Specific Learning Disabilities

1810 - Intellectual Disabilities

Teacher Assistant - High School Graduate

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 50 of 180

Immanuel Lutheran School ï Brookfield ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Immanuel Lutheran School exists to share the love of Christ with children through an

excellent educational experience. Immanuel will make reasonable modifications to the

educational program and practices, and procedures if necessary, to allow your child to

participate in all aspects of the school experience. The Immanuel student services

team, administration, classroom teacher and parents will develop an appropriate

education plan for each student utilizing the Special Needs Scholarship. This may

include the methods of instruction, additional instruction, accommodations in the

classroom, as detailed in the education plan both the school and parents agree upon

before a child is enrolled at Immanuel.

Services for students at Immanuel Lutheran School may include:

Å Speech/Language therapy

Å Counseling services

Å Occupational therapy

Å Small group instruction

Å Direct instruction

Å Accommodations in the classroom

Å Modifications to curriculum

Nursing or medical staff are not provided at Immanuel Lutheran School.

Students utilizing the Special Needs Scholarship are subject to the guidelines and

expectations listed in the Parent & Student Handbook.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All homeroom teachers at Immanuel hold a current Wisconsin teaching license.

Support staff and service providers are qualified according to Wisconsin state

standards.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 51 of 180

* Immanuel Lutheran School ï Wisconsin Rapids ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Immanuel Lutheran School will provide students with academic support both in the

general education classroom as well as small group and individual support as needed

to help students meet grade level benchmarks in the curriculum. Persons providing

this support may include classroom teachers, reading and math interventionists,

administrators, special education teacher, and parents. The school psychologist will

meet with the specified team members to review each student's service plan yearly to

determine student progress and changes in support if needed. Immanuel's goal is to

provide support within the general education classroom setting as much as possible,

and that specialty teachers would pull students out for small group or individualized

instruction that is separate from the classroom only when intentional and specialized

instruction is required for student academic growth. Classroom modifications include

scaffolded learning, digital and web based programs that accommodate student

readiness levels in reading and math as well as provide teachers with immediate

feedback, small group instruction, flexible seating accommodations, classroom aides,

individualized student aids, and after school homework support. The school district

offers speech and language services and Title 1 Reading services in our building for

students who are in need of this support.

The special education program would also meet the needs of children with social

emotional/behavioral needs. While a special education teacher could assist the school

in meeting the needs of these students, the entire teaching staff continues to participate

in training for trauma informed care and meeting the emotional and social needs of

students.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Public School District Provided Services:

Å School Psychologist

Å Speech and Language Specialist

Å Title 1 Reading Teacher

Services Currently Provided by Immanuel Lutheran School:

Å School Principal Masters of Educational Admin A001 Administrator License 27

years of experience

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 52 of 180

Immanuel Lutheran School ï Wisconsin Rapids ï Special Education Profile (cont.)

Å Reading Teacher Masters of Educational Literacy 316 Reading License 25 years

of experience

Å Reading Teacher Bachelor of Science Elem Ed 316 Reading License 6 years of

experience

Å Classroom teachers also hold four year degrees and Wisconsin Teaching

Licenses or licenses with stipulations. Classroom teachers will be part of the

special education team by providing a variety of classroom instruction including

differentiated instruction, direct instruction, critical thinking skills and other

21st century learning. They also support the implementation of classroom

accommodations such as scaffolded learning, digital and web-based programs

that accommodate readiness levels, small group instruction, flexible seating

accommodations, classroom aides, individualized student aids, and after school

homework support.

Å Classroom instructional aides and individual student aides have four year

degrees, may hold teaching licenses, and are trained in trauma informed care

and caring for students with social and emotional needs.

Seeking

Å Licensed Cross-Categorical Special Education Teacher

Å Part-time School Counselor

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 53 of 180

Kettle Moraine Lutheran High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Empowered by Godôs Word, Kettle Moraine Lutheran High School educates,

encourages, and equips Godôs people for life and for eternity.

As an integral part of our mission, the KML Learning Center exists to encourage and

work with any KML student who needs academic support for success. Through

support from the Learning Center staff, students are equipped to be successful learners

with the gifts God has given them.

Currently, the Learning Center has two dedicated classrooms where support is

available throughout the entire school day and after school. Students receive the

following services and support in the Learning Center:

Å Self-advocacy training

Å goal setting

Å review or re-teaching of material

Å monitoring of grades

Å small group or one-on-one assistance

Å structured study halls

Å modified curriculum and assignments (in coordination with the classroom

teacher)

Å training in study skills

Å help with test-taking

Å organizational skills

A team, which could include student, parents, special educators, classroom teachers

and school administration, meet in order to discuss the studentôs most current IEP or

ISP. They will utilize or modify the current IEP or ISP to the agreement of all

stakeholders. Scholarship students will be subject to the same rules as stated in the

KML Student Handbook (available online at kmlhs.org).

KML does not offer full time one on one instructors or educational aides.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 54 of 180

Kettle Moraine Lutheran High School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All of our full time and part time teachers have a minimum of a bachelorôs degree in

education from an accredited institution of higher learning including all of our

teachers who work with students in our Learning Center.

The Learning Center Administrator has a masters degree in Special Education.

KML also has a partnership with Christian Family Solutions in which students receive

professional counseling services at no cost to families for up to 5 visits. KML is a

licensed site for CFS where families can also utilize their insurance for further service.

A counselor is on site part time.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 55 of 180

Lake Country Lutheran High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Lake Country Lutheran provides assistance, as available, for students with a

diagnosed disability that impacts their ability to function successfully in the

classroom. Lake Country Lutheran offers classroom accommodations and

modifications with the assistance of the Special Education Resource Counselor which

help support instruction, promotes student self-advocacy, problem solving, and skills

for classroom and life success. Lake Country Lutheran focuses on an individualized

approach to each studentôs learning styles and academic needs within the context of

the regular classroom. In addition, the students work with the Special Education

Resource Counselor as needed during study hall to reteach, finish assignments and

tests and get extra assistance.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Heidi Reimer, MA Cardinal Stritch University, Special Education

Kristen Olver, MS, Texas A&M, Community Counselor, LPC

Kathryn Baganz, MA, Marquette University, Instructional Leadership

Janet Bahr, MA, Concordia University Wisconsin, Educational Administration

Greg Brazgel, MEd, Carroll University, Curriculum and Instruction

Erik Malm, MA, Concordia University Wisconsin, Educational Administration

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 56 of 180

Lighthouse Christian School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The school creates an Individual Learning Plan for each student that describes the

accommodations, modifications and direct services that the student will receive. They

will also have quarterly goals in this plan. The school has a Special Needs Coordinator

who manages all the Special Needs Students' Individual Learning Plans and sets up

direct services, as well as consults with teachers on the plan. The school provides a

Special Education assistant for students in need of greater support. We also have a

private Speech and Language therapist on site once a week. In addition we provide

counseling services and behavior support. Students will be included in the regular

education setting as much as possible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Special Needs Coordinator -- Bachelors in Special Education

S/L therapist -- Doctorate in Special Needs

Counselor -- PhD in Psychology

Behavior Coordinator -- Masters of Social Work

Assistant -- Special Education Assistant License

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 57 of 180

*Living Word Lutheran High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Living Word Lutheran High School provides individual and small group academic

assistance for students with special needs. All students take regular education classes,

but those with special needs are able to take 1 or 2 resource study halls in which they

receive extra help, modifications and accommodations as needed. The counselor

works with each family to adapt the IEP or service plan to meet the needs of the

student in every way possible. Students are accommodated/assisted in many ways,

including: extra time on tests and quizzes, extended deadlines on projects and papers,

oral testing, daily or weekly assignment notebook and grade checks, seating in the

front of the classroom, individual help in resource study hall, peer tutoring, copies of

notes from teachers or other students, modified tests and assignments, and testing over

multiple days. LWLHS provides a caring, nurturing environment in which students

feel comfortable asking questions and coming in for extra help as needed. This

prepares students to become self-advocates, which is the ultimate goal of the learning

resource program.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Kim Ehley, MA, Concordia University Wisconsin, Curriculum & Instruction,

Counseling

David Miskimen, MA, Concordia University Wisconsin, Educational Administration

Lori Dobler, MA, Cal State Northridge, Education, MS, Concordia University

Wisconsin, Education

Nicole Robinson, BA, Concordia University Wisconsin, Education/Social Science

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 58 of 180

Lutheran Special School & Education Services ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LSSES provides Christ centered programs and services that support students with

learning challenges as well as some identified special education needs (such as ADD,

ADHD, LD, mild cognitive disabilities as well as some mild emotional, behavioral

and other difficulties) These services help to prepare students to maximize their God-

given spiritual, academic, emotional and social potential in non-categorical, self-

contained, multi grade, elementary classrooms.

The methods of instruction in these classes may include: Small group, Classroom

centers, Specialized and experiential instruction, Rotating lessons, Thematic units,

Different levels of books and materials, with a movement and arts integrated focus.

Instruction may be provided by classroom teachers, Title I services, art therapist,

school counselor, visual art consultant, teacher consultants, Sharp Literacy, education

students, and volunteers.

Currently, LSSES does not provide physical therapy, occupational therapy, or speech

and language therapy, however, speech and language may be offered at LSSES

through the local public school district.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Current LSSES teachers have the following qualifications:

BS Elementary Education, MA Reading specialist - License #'s: 316, 086,811

BA Behavioral Science

BS Elementary Education, BS Special Education -License #'s: 1088, 1810, 22, 45,118

BFA Art Education, MS Art Therapy

BS Elementary Education, BS Special Education - License #'s: 1810, 1088

BA Elementary Education

BS Early childhood, MA SPED

BFA ï Music Therapy Certification Board for Music Therapy #05265

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 59 of 180

Martin Luther High School ï Greendale ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Students at Martin Luther High School who have been evaluated and hold a current

IEP or services plan will receive the accommodations from their regular classroom

teachers, according to the accommodations on their IEP or Services Plan. The

accommodations from the IEP or Services Plan will be used to create the Services

Agreement between the school and studentôs parent/guardian. Classroom teachers

facilitate the accommodations of those students and are overseen by the Director of

Student Services and the studentsô school counselor. Students who have low test

scores, struggle academically, and are having a difficult time acclimating to the rigor

of high school academics can also receive academic support from teachers and the

Transitional Services Department. Students who receive accommodations will

participate in Guided Studies during their scheduled study hall period. Guided Studies

is a small group study time for students where they can receive peer tutoring, help

from classroom teachers, reteaching from Guided Studies teachers, and work on

organizational skills. At the beginning of each school year all teachers are equipped

with Student Learning Profiles for students receiving accommodations. The SLP is

used as a tool for all classroom teachers to use for accommodations of each student.

Included in the SLP is educational background information, diagnosis, classroom

modifications that have been used in the past, and current classroom accommodations

to be used in the classroom. SLP's are updated anytime there is an evaluation, a

change in a student's IEP or services plan, or at the beginning of a new school year.

Students who receive any type of accommodations are identified in Skyward, so all

teachers and faculty are aware of the services that student is receiving.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Program Director: Erin Janetzke, B.A., Special Education Teaching Certificate

Guided Studies Instructor: M.S. in Education

All teachers hold a minimum of a Bachelor's Degree as a requirement for teaching

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 60 of 180

Mary Queen of Saints Catholic Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

We, the Christian community of Mary Queen of Saints Catholic Academy, in

collaboration with the Catholic parishes of West Allis and West Milwaukee, are called

to integrate the teachings of Jesus Christ into the spiritual, academic, and social

development of each individual.

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given

dignity of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,

learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the

service of others, especially the most vulnerable within our community. We

believe that God calls us to share our time, talent and treasure to improve the

lives of those around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives

and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its

success and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 61 of 180

Mary Queen of Saints Catholic Academy ï Special Education Profile (cont.)

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò. Thus, students in need of special

education services will receive such services in the least restrictive environment with

their non-disabled peers. Research has shown that students with disabilities benefit

psychologically, socially, and academically when they are educated in the least

restrictive environment. As the school grows its special education capabilities, all

school staff will participate in ongoing professional development in order to best serve

students with disabilities ï mind, body, and spirit.

Mary Queen of Saintsô facilities are not handicapped accessible.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the

most recent Individualized Education Program (IEP) or service plan will be

implemented as modified and mutually agreed upon by the school and the parent or

guardian of the student in need of special education services. The agreed upon plan

will guide instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

assistive technology, 1:1 and small-group testing with instructional staff, quiet or

distraction-free testing spaces, extended time for completion, use of a scribe,

curriculum modification, and opportunities to re-take an assessment.

In addition, Mary Queen of Saints employs many instructional methods and materials

that are suitable for all students, including those with disabilities. Such methods of

instruction include differentiation, whole group/small group alternation, What I Need

(WIN) Time, Words Their Way, blended learning, Title 1 Reading intervention,

individualized intervention from a Resource Specialist, and supplemental academic

support from instructional staff upon request. Instructional materials include Raz Kids,

IXL Math, Zearn, Dreambox, Louisiana Believes, BrainPOP, BrainPOP Jr., and Khan

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 62 of 180

Mary Queen of Saints Catholic Academy ï Special Education Profile (cont.)

Academy. Mary Queen of Saints currently has Chromebooks, iPads, and a computer

lab available for instruction and student use, as well as SMART Boards in classrooms.

Mary Queen of Saints staff also have access to a Guided Reading Library on-campus

as well as at Seton Catholic Schoolsô central offices.

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Measures of Academic Progress (MAP), Fountas and Pinnell Reading Assessment,

STAR, Educational Software for Guiding Instruction (ESGI), ACCESS, and

Qualitative Reading Inventory (QRI).

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan.

This team will include:

Å Instructional Staff/Classroom Teachers who possess a bachelorôs degree or

beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

Å Special Education Staff that includes a certified reading specialist

Å Educational Assistants who possess a minimum of a high school diploma or its

equivalent

Å Licensed school counselor

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 63 of 180

*McDonell Central Catholic High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

McDonell Area Catholic School (MACS)

McDonell Central Catholic High School - grades 9-12

Methods of instruction that will be used by the school to provide special education and

related services to SNSP students.

Our Mission: Committed to the formation of community, academic excellence and the

spiritual and physical wellbeing of each student in the spirit of Jesus Christ.

Our Vision: We are the school of choice for an excellent Catholic faith based

education within the Chippewa Falls area. We welcome all families to be a part of our

school community no matter their faith or financial means. In partnership with our

parents, we form the whole child in support of our values and mission. Our vision of

the whole child consists of a lifelong learner, who upon graduation, is academically

prepared for post-secondary education and career, grounded in relationship with Jesus

Christ, balanced physically and emotionally, and actively engages as servant leaders

in family, parish, and civic communities.

Method of Instruction: MACS serves students with special needs such as specific

learning disabilities, speech and language impairments, mild cognitive disabilities,

high-functioning autism and some medical needs that do not require nursing care. All

students with special needs participate in the regular academic curriculum in the

classroom. Teachers use a variety of teaching techniques to meet the needs of

individual learners including differentiation, modifications, academic intervention,

enrichment and individualized learning opportunities.

The current IEP from the public school, modified and agreed upon between MACS

and the parents of the student with special needs, is implemented in the regular

classroom with the option for individualization in a small group or one-on-one setting

with an interventionist. A special education teacher is on staff who can offer an

alternative curriculum for students who are unable to access the regular education

curriculum in Math and English due to significant disabilities. These alternative

courses will carry credit toward high school graduation. Specialized programming is

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 64 of 180

McDonell Central Catholic High School ï Special Education Profile (cont.)

also available and may include literacy and math intervention using research-based

supplemental materials such as Just Words, REWARDS, and others. The use of smart

boards, iPads and Chromebooks is integrated into all aspects of the curriculum.

Technology is also available for individualized instruction.

Speech/Language therapy is available on site, provided by qualified staff from the

Chippewa Falls Public School.

Assessment: All students are evaluated at regular intervals throughout the year using

curriculum-base measures. Data from these evaluations is analyzed by teachers and

specialists and used for making educational decisions. Students with special needs can

be evaluated on a more frequent basis (bi-weekly or monthly) to ensure interventions

are being successful. Additional academic modifications can be made based upon

student progress.

Parents will receive quarterly progress reports. More frequent feedback to parents can

be arranged as outlined on the agreed upon ISP.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The Student Support Services Coordinator, who will supervise all special education

services, has a Masterôs Degree in Special Education and has a Cross-Categorical

teaching license for grades K-12 from the Wisconsin Department of Public

Instruction. The interventionist has experience and training in working with special

needs students. All classroom teachers are licensed by the state of Wisconsin and most

have advanced degrees and additional training in special needs. A reading specialist is

on staff at the elementary level. Two full time counselors, one at the middle

school/high school level and one at the elementary school level are part of the

educational team.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 65 of 180

Messmer Catholic Schools ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

EDUCATIONAL ENVIRONMENT

Founded in faith and inspired by the Catholic tradition, Messmerôs dedication to

meeting diverse educational needs provides our students the academic and cultural

competence to succeed in a global economy. To that end, Messmer is committed to

work with students at their educational level to succeed, work towards high school

completion and the faculty and staff participate in ongoing professional development

to continue to enrich the educational environment for all students. Our dedication

begins with evaluating a childôs most recent Individualized Education Program (IEP)

and determining how to best meet the studentôs needs, in the least restrictive

environment, through our menu of classroom accommodations and/or intervention

services.

The subsequent plan, called a Personalized Learning Plan (PLP), will be agreed upon

by the school and parents prior to implementation. The parties will regularly review

this plan and revise or update as appropriate, given the childôs progress and needs.

Identified students may also be targeted to participate in sessions geared towards

accountability, study skills, organizational strategies and/or peer tutoring.

Personalized Learning Plan participants will include students that have a formal

written assessment outlining a diagnosed medical or educational disability, as well as

students identified by admissions or faculty as needing supports to equitably access

the curriculum. These students will be subject to the same rules as stated in the

Parent/Guardian and Student Handbook.

METHODS OF INSTRUCTION

Messmer Catholic Schools aims to increase academic achievement through a

Multi -Level System of Support. Within this system, instructional tiers have been

created to meet and support studentsô needs. Universal screeners are administered to

identify baseline skills in literacy and math. Teachers and specialists collaborate to

adjust curriculum and instruction to meet the individual needs of students.

Additional supports provided may include small group testing, supplementary

instruction in Reading and Math, small group reading intervention, curriculum

modifications and, through our qualified counseling staff, emotional and social

support.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 66 of 180

Messmer Catholic Schools ï Special Education Profile (cont.)

Teachers take a preventative approach to behavioral needs by providing a structured

instructional environment, solid routines, use of positive environmental reinforcement,

and a disciplinary approach that is supported by relationship building, individual

reasoning, and student accountability.

INSTRUCTIONAL MATERIALS

Textbooks and other instructional materials may be augmented by materials that

provide information at a reduced language and/or reading level as determined by

individual needs.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

K-12 SNSP and RTI Advisor

- Masters of Science in Literacy Education

- Director of Special Education and Pupil Services (#80 licensure) - in progress

- Reading Teacher (#1316)

- Elementary/Middle Level Education, 1-6

K12 Literacy Coordinator

- Masters of Science in Literacy Education

- Reading Specialist (#5017)

K12 Mathematics Coordinator

- PhD in Mathematics

- Mathematics 6-12 (#1400)

Reading Teachers

- Masters of Science in Literacy Education

- Reading Teacher (#1316)

- English Education 6-12 (#1300)

- ESL (#1395)

Title 1 Teachers

- Masterôs Degrees in Learning Disabilities, Emotionally Behaviorally Disturbed,

Curriculum and Instruction, Education and Teaching

- License #ôs 1830, 1810, 1811, 1300, 1725, 1952, 1777, 1334, 1088

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 67 of 180

Messmer Catholic Schools ï Special Education Profile (cont.)

Counselors

- Masterôs Degrees in School Counseling and Psychology

- School Counselor License (#7054)

- School Social Worker (#7050)

Deans of Students

- Masterôs Degree in School Counseling

- School Counselor License (#7054)

- License #ôs 5051, 5010, 1860, 1540, 1530

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 68 of 180

Milwaukee Lutheran High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The Transition Education Services program at Milwaukee Lutheran provides

assistance, as available, for students with mild to moderate diagnosed disabilities or

impairments that affect their ability to function independently within the school

environment.

The program offers a spectrum of services including:

Å a modified core curriculum through self-contained classes as needed

Å resource study hall

Å reasonable classroom accommodations

Å post-secondary planning.

Students receive academic support and instruction that promotes self-advocacy,

problem solving, the development of compensatory skills and classroom success.

Methods of instruction may include:

Å Computer assisted instruction

Å Direct instruction

Å Scaffolding

Å Adapted Books and Texts

Å Small Group Instruction

Å Peer Tutoring

Å Title 1 Language Arts support

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Linda Koebert - Lead Teacher and Program Coordinator

B.S. - Elementary Education, M.Ed. - Special Education;

Special Education License Type: Professional Educator; 811 ï Learning Disabilities

Maynard Saugstad - Teacher

B.S. - Education; M.S. - Special Education

License Type: Professional Educator; 810 ï Cognitive Disability

Chloe Black Instructional Assistant

Associate's Degree - Liberal Arts

Additionally, Milwaukee Lutheran facilitates Title 1 and DVR services for eligible

students

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 69 of 180

Montessori School of Waukesha ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Montessori School of Waukesha (MSOW) is accredited by American Montessori

Society, meaning we meet the highest standards for Montessori education. The design

of the Montessori philosophy not only prepares students academically, but also

provides them with life skills to prepare them for success. This proven method, which

encompasses the entire child's physical, emotional, social and intellectual development,

results in the child's ability to be self-directed and independent. The curriculum is

inherently individualized; as students demonstrate mastery, they are then introduced to

more difficult concepts.

MSOW has a unique partnership with the School District of Waukesha for district

sponsored 4K to grade 8. The MSOW Special education program is two-fold: for

district sponsored students, special education services are provided through district

therapists and staff in the classroom or the building during the child's day for students

with IEPs. For SNSP students, MSOW provides the therapists and the facility to

provide services during the day and in the studentôs natural classroom environment.

The Montessori curriculum is integrated which facilitates understanding of how

different subjects relate to one another. The teacher is also able to introduce new

concepts in a variety of ways, based on the needs of the child. When given the

opportunity to make choices and learn at their own pace, children feel empowered and

gain a sense of confidence, with a strong eagerness and love of learning that remains

with them throughout their lives.

MSOW faculty with decades of tenure, works collaboratively with therapists to

prepare the classroom environment and the community for the success of each

student. Due to the multi-age classrooms, Montessori is most successful with

experienced Montessori students to provide leadership and mentoring. Therefore, as a

philosophical imperative, priority is given to students with prior Montessori

experience.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 70 of 180

Montessori School of Waukesha ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Speech Pathologists:

Private speech language pathology service providers based in Pewaukee and

Oconomowoc, Wisconsin. Services are provided in the client's natural communication

environment. Collaboration between the speech- language pathologist, faculty and

parents is vital to the progress of the student. All individual sessions include feedback

and strategies for facilitation of carryover into daily living skills and classroom social

skills.

Therapists specialize in pediatric speech and language disorders, with additional

experience in sensory processing, autism, apraxia, articulation, pragmatics,

receptive/expressive language and voice.

MSOW works with Journeys Occupational Therapy LLC in Wales, WI for

Occupational Therapy needs of SNSP students.

MSOW has specially trained faculty to implement the Orton Gillingham method to

support students who struggle with reading.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 71 of 180

Newman Catholic Elementary School ï Rothschild ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Newman Catholic Elementary School St. Mark (NCES St. Mark) will provide

students with support to reinforce academic concepts taught as a part of the regular

education curriculum. An Intervention team, which may include the student, parent or

guardian, classroom teacher(s), Interventionist, Dean of Students, administrator , and

school counselor, will meet to review the studentôs most current Individual Service

Plan (ISP) or Individualized Education Plan (IEP). The team will develop

accommodations to create an updated ISP that is the NCES St. Mark student plan.

Examples of accommodations may include small-group or one- on-one skill

development, re-teaching, reinforcement of skills or work on specific learning gaps

that have been identified as significant through testing (standardized or other). It may

also include; assistance with homework, providing notes, pre-teaching, preferential

seating, and/or individual assessment and homework options. Students with a medical

or other specific diagnosis that do not require an ISP are assigned a specific Tier in

our Response to Intervention (RtI) Program. The Intervention Team also makes

recommendations for testing and works with local public school districts and other

professional organizations to develop appropriate goals for the student. Currently,

some special education services are provided by the local Public School District.

SNSP students will be held to NCES St. Mark standards and policies as stated in each

school handbook.

Newman Catholic Elementary School St. Mark (Pre-K4, K-5) is wheelchair

accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All NCES St. Mark teachers hold a bachelorôs degree or higher. All support staff are

qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 72 of 180

Newman Catholic Elementary School ï Wausau ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Newman Catholic Elementary School St. Anne (NCES St. Anne) will provide

students with support to reinforce academic concepts taught as a part of the regular

education curriculum. An Intervention team, which may include the student, parent or

guardian, classroom teacher(s), Interventionist, Dean of Students, administrator , and

school counselor, will meet to review the studentôs most current Individual Service

Plan (ISP) or Individualized Education Plan (IEP). The team will develop

accommodations to create an updated ISP that is the NCES St. Anne student plan.

Examples of accommodations may include small-group or one- on-one skill

development, re-teaching, reinforcement of skills or work on specific learning gaps

that have been identified as significant through testing (standardized or other). It may

also include; assistance with homework, providing notes, pre-teaching, preferential

seating, and/or individual assessment and homework options. Students with a medical

or other specific diagnosis that do not require an ISP are assigned a specific Tier in

our Response to Intervention (RtI) Program. The Intervention Team also makes

recommendations for testing and works with local public school districts and other

professional organizations to develop appropriate goals for the student. Currently,

some special education services are provided by the local Public School District.

SNSP students will be held to NCES St. Anne standards and policies as stated in each

school handbook.

Newman Catholic Elementary School St. Anne (K-5) is wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All NCES St. Anne teachers hold a bachelorôs degree or higher. All support staff are

qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 73 of 180

Newman Catholic High ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Newman Catholic High School (NCHS) will provide students with support to

reinforce academic concepts taught as a part of the regular education curriculum. An

Intervention team, which may include the student, parent or guardian, classroom

teacher(s), Interventionist, Dean of Students, administrator , and school counselor,

will meet to review the studentôs most current Individual Service Plan (ISP) or

Individualized Education Plan (IEP). The team will develop accommodations to create

an updated ISP that is the NCHS student plan. Examples of accommodations may

include small-group or one-on-one skill development, re- teaching, reinforcement of

skills or work on specific learning gaps that have been identified as significant

through testing (standardized or other). It may also include; assistance with

homework, providing notes, pre-teaching, preferential seating, and/or individual

assessment and homework options. Students with a medical or other specific diagnosis

that do not require an ISP are assigned a specific Tier in our Response to Intervention

(RtI) Program. The Intervention Team also makes recommendations for testing and

works with local public school districts and other professional organizations to

develop appropriate goals for the student. Currently, some special education services

are provided by the local Public School District. SNSP students will be held to NCHS

standards and policies as stated in each school handbook.

Newman Catholic High School (9-12) is not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All NCHS teachers hold a bachelorôs degree or higher. All support staff are qualified

according to the Wisconsin standards. Services will be provided by a licensed teacher,

a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 74 of 180

Newman Catholic Middle ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Newman Catholic Middle School (NCMS) will provide students with support to

reinforce academic concepts taught as a part of the regular education curriculum. An

Intervention team, which may include the student, parent or guardian, classroom

teacher(s), Interventionist, Dean of Students, administrator , and school counselor,

will meet to review the studentôs most current Individual Service Plan (ISP) or

Individualized Education Plan (IEP). The team will develop accommodations to create

an updated ISP that is the NCMS student plan. Examples of accommodations may

include small-group or one-on-one skill development, re- teaching, reinforcement of

skills or work on specific learning gaps that have been identified as significant

through testing (standardized or other). It may also include; assistance with

homework, providing notes, pre-teaching, preferential seating, and/or individual

assessment and homework options. Students with a medical or other specific diagnosis

that do not require an ISP are assigned a specific Tier in our Response to Intervention

(RtI) Program. The Intervention Team also makes recommendations for testing and

works with local public school districts and other professional organizations to

develop appropriate goals for the student. Currently, some special education services

are provided by the local Public School District. SNSP students will be held to NCMS

standards and policies as stated in each school handbook.

Newman Catholic Middle School (6-8) is not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All NCS teachers hold a bachelorôs degree or higher. All support staff are qualified

according to the Wisconsin standards. Services will be provided by a licensed teacher,

a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 75 of 180

*Northeastern Wisconsin Lutheran High School ï Green Bay ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

We currently work with the families of students with special needs to assist them by

utilizing a resource teacher to help them with individual subjects. We will continue to

utilize this approach and partner with the Green Bay Area Public Schools to seek

guidance in working with students with IEP's. Our entire teaching staff, under the

leadership of our principal, meets on a weekly basis to address needs and to identify

ways to accommodate learning styles. We currently have students with the following

special needs: ADHD, autism, dyslexia, speech and language needs, vision and

hearing needs, etc. Individualized plans are established with the families and any

professional care workers that assist the student.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Our teaching faculty all hold bachelor's degrees in education that is specific to their

area of expertise. Our resource teacher holds a bachelor's degree as well. We will also

partner with a local supporting Lutheran school to request assistance from one of their

teachers who holds a degree in special education.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 76 of 180

Northwest Catholic School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

At Northwest Catholic School, our mission is to serve a diverse urban community

through strong academics and service rooted in the Catholic tradition. Together with

parents and community members, we work hard to continually strengthen Northwest

Catholic School and shine together. We form productive citizens who live the

message of Jesus Christ. Guided by our Catholic values, Northwest Catholic School

students are respectful citizens, responsible learners, and ready to serve.

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given

dignity of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,

learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the

service of others, especially the most vulnerable within our community. We

believe that God calls us to share our time, talent and treasure to improve the

lives of those around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives

and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its

success and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 77 of 180

Northwest Catholic School ï Special Education Profile (cont.)

Thus, students in need of special education services will receive such services in the

least restrictive environment with their non-disabled peers. Research has shown that

students with disabilities benefit psychologically, socially, and academically when

they are educated in the least restrictive environment. As the school grows its special

education capabilities, all school staff will participate in ongoing professional

development in order to best serve students with disabilities ï mind, body, and spirit.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the

most recent Individualized Education Program (IEP) or service plan will be

implemented as modified and mutually agreed upon by the school and the parent or

guardian of the student in need of special education services. The agreed upon plan

wil l guide instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

use of assistive technology, extended time for completion, quiet or distraction-free

testing spaces, 1:1 or small group testing with teaching staff, use of a scribe, re-teach

& re-take opportunities, conducting examinations orally, and having exam questions

read aloud.

In addition, Northwest Catholic employs many instructional methods and materials

that are suitable for all students, including those with disabilities. Such methods of

instruction include differentiation, whole group/small group alternation, guided

reading, Transformative Reading Intervention (TRI), blended learning, Title 1

Reading and Math intervention, 1:1 Reading intervention with a Reading Corps

service member, and trauma-informed care. Instructional materials include Words

Their Way, Zearn, MindUP, BrainPop, BrainPop Jr., Headsprout, Newsela, and

ReadWorks. Northwest Catholic currently has Chromebooks and iPads available for

instruction and student use, as well as document cameras and SMART Boards in

classrooms.

Northwest Catholic staff also have access to a Guided Reading Library on-campus and

at Seton Catholic Schoolsô central offices.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 78 of 180

Northwest Catholic School ï Special Education Profile (cont.)

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Measures of Academic Progress (MAP), Fountas and Pinnell, STAR, and Educational

Software for Guiding Instruction (ESGI). Classroom-based assessments include unit

tests, exit tickets, progress monitoring, benchmark testing, and Reading Corps

assessments.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan.

This team will include:

Å Instructional Staff/Classroom Teachers who possess a bachelorôs degree or

beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

Å Special Education Staff that includes a licensed Guidance Counselor, an

interventionist and a half-time Reading Core teacher

Å Educational Assistants who possess a minimum of a high school diploma or its

equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 79 of 180

Northwest Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LUMIN Schools will provide students with a Specific Learning Disability

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the

studentôs IEP/Services Plan (ISP). This could include in-class support, intensive small

group skill building, and/or one-on-one academic intervention. We will also offer

speech and language support to those students who are struggling with speech and

language impairments; services will be in accordance with the studentôs IEP/ISP.

LUMIN Schools are not wheelchair accessible.

A team of stakeholders, which could include student, parents, special educators,

classroom teachers and school administration, will meet in order to discuss the

studentôs most current IEPISP. They will utilize or modify the current IEP/ISP to the

agreement of all stakeholders. Scholarship students will be subject to the same rules as

stated in the Family Handbook. The Family Handbook can be read on the schoolôs

website or can be picked up at the school.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

A team of regular education and/or special education teachers who hold at minimum

degree of a Bachelor's degree, under the direction of the Director of Special Needs

Services (MA of Special Education) will be providing these supplemental services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 80 of 180

Notre Dame de la Baie Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Notre Dame de la Baie Academy, as an educational ministry of the Roman Catholic

Church, educates the whole person by developing each student's Christian faith,

commitment to service, and full academic potential within a caring Church

community.

In Communio is a phrase taught to us by our Norbertine fathers. As a Norbertine ideal,

it means a deep sense of community where all contribute to the good of the whole. Itôs

an ideal that we seek at Notre Dame Academy as we integrate our faith and gifts in

pursuit of the development of the whole student who positively impacts our world.

Flowing from the Notre Dame Academy mission which emphasizes the,

ñdevelopment of the full academic potential,ò and our focus on Communio, the

educational community has committed itself to the development of, ñThe SNSP NDA

Learning Programò. The ñLearning Programò exists to provide assistance for students

with certified learning disabilities and/or special needs and has the following goals:

1. To increase communication with families prior to starting high school by

working cooperatively to create a Summary of Services Agreement (SOS)

which meets the needs of the student while understanding the resources

available to private schools are not commensurate with public institutions

of learning.

2. To personalize the learning environment in order to meet individual

needs.

3. To address the instructional needs of students who enter high school

unprepared for rigorous, college preparatory work.

Notre Dameôs standards-based curriculum ensures that every student successfully

completes a rigorous and coherent course of study. Our curriculum focuses on college

preparation and ensures all students are inquirers, knowledgeable, thinkers,

communicators, principled, open-minded, caring, risk-takers, balanced, and reflective.

The Learning Program at Notre Dame Academy is designed for students in grades 9-

12 whose social/physical developmental capacities, physical health and/or academic

skills need individual attention beyond what can be met within a classroom setting.

Committed to providing an education in the óleast restrictive environmentô, our goal

for all members of the Learning Program is to be fully integrated into the regular

education environment as much as possible.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 81 of 180

Notre Dame de la Baie Academy ï Special Education Profile (cont.)

During the fall of each academic year, a Universal Assessment is taken by all

freshmen and sophomores to identify students whose academic skills need further

attention. Students falling below the 20th percentile in reading or mathematics will be

discussed by the principal, teachers and learning specialists to determine if further

assessment is warranted. If more assessment is warranted, the parent(s)/guardian(s)

are contacted in order to convene a meeting. As part of this meeting, a Summary of

Services agreement (SOS) may be written which would include Research Based

Interventions. The Response to Interventions (RTI) will be monitored. Students who

are not responding will be referred to the LEA for further evaluation.

Students who have SOS agreements, will receive modifications/accommodations

designed to assist them in being successful. The SOS will be agreed upon by the

school, parent/guardian and student. During the writing of the SOS agreement a

discussion regarding the difference in services between private Catholic schools and

public schools will be discussed and parents will give consent to their understanding

of this difference. Parents will be provided a Comparison of Rights of Students with

Disabilities and their Families under State and Federal Education Law and Under the

Wisconsin Special Needs Scholarship Program.

Accommodations/Modifications are individualized based on student need, but may

include accommodations in response, setting, timing, scheduling, organization,

assignment or curriculum.

All special education services are contingent upon the Summary of Services (SOS)

agreement which is signed by the parent and school administrator. Students who do

not have a signed SOS agreement may not be served.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Student Services Teachers are licensed through the State of Wisconsin

Certificate from UCLA in College Counseling; Provides emotional, social and

academic support for students.

Masterôs Degree in Science Education from University of Wisconsin Oshkosh.

Certified Pupil Services k-12. Masterôs Degree in Science-Special Education from

Western Governors University.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 82 of 180

*Notre Dame Middle School ï Chippewa Falls ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

McDonell Area Catholic School (MACS) Notre Dame Middle School - grades 6-8

Methods of instruction that will be used by the school to provide special education and

related services to SNSP students.

Our Mission: Committed to the formation of community, academic excellence and the

spiritual and physical wellbeing of each student in the spirit of Jesus Christ.

Our Vision: We are the school of choice for an excellent Catholic faith based

education within the Chippewa Falls area. We welcome all families to be a part of our

school community no matter their faith or financial means. In partnership with our

parents, we form the whole child in support of our values and mission. Our vision of

the whole child consists of a lifelong learner, who upon graduation, is academically

prepared for post-secondary education and career, grounded in relationship with Jesus

Christ, balanced physically and emotionally, and actively engages as servant leaders

in family, parish, and civic communities.

Method of Instruction: MACS serves students with special needs such as specific

learning disabilities, speech and language impairments, mild cognitive disabilities,

high-functioning autism and some medical needs that do not require nursing care. All

students with special needs participate in the regular academic curriculum in the

classroom. Teachers use a variety of teaching techniques to meet the needs of

individual learners including differentiation, modifications, academic intervention,

enrichment and individualized learning opportunities.

The current IEP from the public school, modified and agreed upon between MACS

and the parents of the student with special needs, is implemented in the regular

classroom with the option for individualization in a small group or one-on-one setting

with an interventionist. The current math and language arts curriculums include tier 2

and 3 level interventions allowing all students to pursue and succeed in the regular

curriculum. Specialized programming is also available and may include literacy and

math intervention using research- based supplemental materials such as Just Words,

REWARDS, and others. The use of smart boards, iPads and Chromebooks is

integrated into all aspects of the curriculum. Technology is also available for

individualized instruction.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 83 of 180

*Notre Dame Middle School ï Chippewa Falls ï Special Education Profile (cont.)

Speech/Language therapy and Title 1 services are available on site, provided by

qualified staff from the Chippewa Falls Public School.

Assessment: All students are evaluated at regular intervals throughout the year using

AIMSweb and MAPS. Data from these evaluations is analyzed by teachers, specialists

and the principal and used for making educational decisions. Students with special

needs can be evaluated on a more frequent basis (bi-weekly or monthly) to ensure

interventions are being successful. Additional academic modifications can be made

based upon student progress.

Parents will receive quarterly progress reports. More frequent feedback to parents can

be arranged as outlined on the agreed upon ISP.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The Student Support Services Coordinator, who will supervise all special education

services, has a Masterôs Degree in Special Education and has a Cross-Categorical

teaching license for grades K-12 from the Wisconsin Department of Public

Instruction. The interventionists have experience and training in working with special

needs students. All classroom teachers are licensed by the state of Wisconsin and most

have advanced degrees and additional training in special needs. A reading specialist is

on staff at the elementary level. Two full time counselors, one at the middle

school/high school level and one at the elementary school level are part of the

educational team.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 84 of 180

Notre Dame School of Milwaukee ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Notre Dame School of Milwaukee has an Intervention team made up of our school

counselor, a special education teacher, speech therapist, and school principal. That

team analyzes individual student IEPôs or service plans and coordinates a plan with

the classroom teachers. The methods depend on the IEPôs or service plan needs of the

child, but could include speech services, pull out (though inclusion is preferred), push

in for small group and one on one instruction. Students who qualify will be

encouraged to receive Title I services if the parent opts in.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Our speech therapist holds a Bachelor of Science in Speech Pathology from Marquette

University. Our special education teacher holds a Bachelor and Master degree in

Education and a Wisconsin license. We also have a retired special education teacher,

who worked in the Wauwatosa School District, and holds a Master degree in Special

Education who will be chairing our intervention team.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 85 of 180

*Open Wings Learning Community ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

ñLearning by doingò is embraced at Open Wings, and a very low teacher-to-student

ratio allows instruction to be individualized. Our students are provided educational

opportunities they would not receive anywhere else locally, and likely not anywhere

else in the Midwest.

There is currently no other organization in the Southeastern Wisconsin area meeting

the objectives of our school. We opened in response to the need for a small school

setting to serve students who were not succeeding in large public school classrooms,

and who were ineligible for enrollment in area private schools. However, we partner

with the Kenosha Unified School District to evaluate and provide support services to

our students. We also partner with outside therapy agencies to support students

through behavioral therapies, and private speech and occupational therapies. The

teaming we are doing with the district and outside providers is helping our complex

learners to thrive in our school and their lives.

As the number of children diagnosed with autism, PDD-NOS, ADHD, sensory

processing disorder, and other neurological challenges rises in our population, there is

an increasing demand for models of education that will help these students learn. We

chose to develop a model school in Kenosha and have received wide interest about our

practices. The need in the field of education is great and it is growing.

We are now seeing an unexpected increase of interest in our school from families with

children who are either currently involved in the foster care system or adopted through

foster care. We currently have three students enrolled that are in foster care. While the

challenges these students face such as attachment concerns, RAD and past trauma are

not the same as our other students, we are finding that our educational methods of

individualized instruction and low student-teacher ratios are effective for this

population as well.

While we keep a close eye on state and national education standards, Open Wings

benchmarks students against themselves. Student progress is measured continually.

We develop goals for each of our students based on their learning profile. We have

documented growth in our students in academics areas, and in social development. We

keep electronic portfolios for each student that also document and demonstrate

growth.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 86 of 180

*Open Wings Learning Community ï Special Education Profile (cont.)

Additionally, we work with professionals from the Northwestern School of Education

and Social Policy, and Michigan State University, as partners to continue to assess

fidelity in the implementation of our mission, and curricula.

Our low teacher student ratio allows us to differentiate instruction across all

curriculum areas. Assignments and assessments are developed to meet the needs of

each student. We vary our teaching methods to meet the needs of each student based

on the learning goals. We match method to the student, always searching for ways to

work from student strengths. Goals are discussed and agreed upon with families

during conference times throughout the year. Students are given a variety of

opportunities to show what theyôve learned such as paper and pencil assignments,

demonstrations, oral reports, and projects. We use complementary methods rather than

one method. This includes kinesthetic learning, inquiry based learning, role playing,

drama. We target different senses within lessons. We used problem based experiential

learning whenever possible in which students solve real issues such as designing a

local playground or making water filters with available materials. This discovery

method of instruction allows students to draw from their own experiences and prior

knowledge. This is especially evident in our Science and Social Studies units, which

are built around themes that can tie in learning across the age levels.

Students are grouped and regrouped based on learning needs. We provide

individualized, small group and whole class instruction based on the needs of the

students. We believe students benefit from working with others whenever possible and

teach skills required to be an effective member of our learning groups. Our instruction

is driven by continuums and curriculum that are in sync with Wisconsin standards and

under constant review. We have frequent collaboration time to evaluate and revise our

curriculum to keep pace with standards.

Literacy assessment is ongoing, using a version of Teacher College running records as

well as observational recording through our reading and writing continuums. We use a

balanced literacy approach, which includes guided reading, word study, vocabulary,

reading comprehension and spelling.

Our core math curriculum at Open Wings is Math Expressions, a research based

mathematics curriculum that is used widely in schools across the country. Our math

curriculum advisor, has worked closely with the developer of Math Expressions for

over two decades. Our students work through content trajectories and not always at

"grade-level". We believe math content needs to be understood in a building fashion

and that a student cannot jump around in concepts and gain the deep understanding of

the core mathematical concepts and thinking as laid out in the Common Core. We also

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 87 of 180

*Open Wings Learning Community ï Special Education Profile (cont.)

believe that there are ways to scaffold a student's entry into abstract concepts through

the thoughtful use of concrete strategies and manipulatives. We pull supplementary

activities from other research-based curricula, such as Terc Investigations to add depth

and breadth to our math lessons. We assess frequently to determine the direction our

teaching should take next.

Rather than a strict focus on basic facts, we use math tools so that students are able to

enter into higher level mathematical thinking.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

William Sneeberger - Bill holds a Masterôs degree in special education, cross-

categorical, and is certified to teach in Wisconsin K-12.

Alicia Johnson - Alicia holds a Bachelorôs degree in Special Education with an

emphasis in behavioral disorders from University of Wisconsin Whitewater. Licensed

K-8 Special Education.

Kimberly Hufferd-Ackles - Dr. Hufferd-Ackles graduated with a BA in neurobiology

and physiology, Phi Beta Kappa, from Northwestern University. Her MEd was

completed at Auburn University. Kim received her PhD from Northwestern

University in 1999 Type 75 Admin license IL, expired

Thomas Eber ï Thomas has a Masterôs Degree in Education Type 75 Admin license

IL, expired Hayley Jensen - Hayley has a Bachelorôs Degree in Elementary Education

K-8 from Carthage College

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 88 of 180

*Our Lady of the Lake Catholic School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The studentôs current IEP or Service Plan for speech-language services will be

accepted as modified as mutually agreed upon by Our Lady of the Lake Catholic

School and the parent(s)/guardian of the special needs student.

Regular education teachers will provide instruction and accommodations as outlined

in the mutually agreed upon plan. The regular education teacher will use an

individualized approach to the studentôs learning in partnership with the Speech-

Language Pathologist, who oversees the studentôs progress and educational plan.

Students requiring specialized education services will receive their services in the

least restrictive environment, and to the greatest extent possible, receive their

education in the regular education classroom with their peers. Our staff is trained in

differentiated instruction that allow for students to experience educational success.

The location and frequency of the instruction will be individualized to the studentôs

unique needs.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Qualifications of the teachers and speech-language pathologist who will be providing

special education and related services to SNSP students.

BS or MS ---All teachers of the school.

All teachers hold a State of Wisconsin teaching license

MSðSpeech-Language Pathologist ïlicensed by the State of Wisconsin--- 1820

Speech and Language Pathology

MSðSchool Counselorðlicensed by the State of Wisconsin-- 7054 School Counselor

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 89 of 180

*Our Lady Queen of Heaven ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Assumption Catholic Schools (ACS) - Our Lady Queen of Heaven provides quality,

Catholic education and enrichment to students in grades K-12 with the goal of

educating and nurturing the whole child - mind, body and soul. We support students

who need additional interventions and services as part of the regular education

curriculum. SNSP students will be held to the ACS standards and policies as stated in

each school handbook.

The mission of ACS is to inspire excellence and personal grown grounded in Catholic

principles and traditions. Our vision is to be a community of academic excellence,

Catholic in spirit and culture nurturing integrity and respect.

The student support team may consist of the student, parents/guardian, teachers,

support staff, school administrator, and school counselor or school social worker, who

will meet to review the studentôs most current Individualized Service Plan (ISP) or

Individualized Education Plan (IEP) on a regular basis. The team will develop and

execute the needed accommodations, services, or interventions for student success

academically, emotionally and socially. The team may also make recommendations

for assessments and collaborate with the local public school districts and other

professional organizations to develop appropriate goals for the student. At times, there

may be some services that are provided by the local public school district.

Other related services that benefit the studentôs individual success not received on the

school campus, and not included as a part of the ISP/IEP, will be outlined in the

agreed upon plan (i.e., private therapy, private tutoring).

The regular education teacher will provide instruction and accommodations as

outlined in the IEP/ISP plan with the support of other staff and resources in the least

restrictive environment. The location and frequency of the academic instruction will

be individualized to the studentôs unique needs. The teacher will use an individualized

approach to the studentôs learning in partnership with Students Services, who will

oversee the studentôs progress and educational plan in agreeance with the

parents/guardian. Some of the specialized services we offer include literacy labs, an

academic support/success center, tutoring and other student services at each building.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 90 of 180

*Our Lady Queen of Heaven ï Special Education Profile (cont.)

Our primary diagnostic tests are part of the Renaissance Learning STAR 360 platform

and include STAR Early Literacy, Math and Reading. In addition students in grades 2-

8 take the Iowa Test of Basic Skills. Grade 9 the Aspire, grade 10 Aspire Summative

and ASVAB, and grade 11 the ACT. Wisconsin Forward exams are also given to

participants in the Choice and SNSP programs.

Our Lady Queen of Heaven (K-2) is not wheelchair accessible

St. Vincent De Paul (3-5) is wheelchair accessible

Assumption Catholic Middle and Assumption Catholic High School is wheelchair

accessible

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All ACS teachers are licensed through DPI and hold a bachelorôs degree or higher. All

support staff are qualified according to the Wisconsin State Standards. Educational

instruction and/or services will be provided by a licensed teacher, a degreed

paraprofessional, or licensed professional under the DPI standards, including a

licensed school counselor or licensed school social worker.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 91 of 180

*Peace Lutheran School ï Hartford ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Peace Lutheran School serves students in the Hartford community with excellence in a

Christ-centered education.

Peace Lutheran provides a Learning Center that works with students who need

academic support for success. Through support from the Learning Center, students are

empowered to be successful learners toward their individual goals.

Peace Lutheran is also blessed with high quality instructors who care for studentsô

individual needs and seek to find ways to support their studentsô unique gifts.

Students may receive the following supports through the Learning Center or the

classroom teacher:

Å Self-advocacy training

Å Goal setting

Å Review or re-teaching of content

Å Monitoring of grades

Å Small group or 1:1 assistance (typically 30 minutes per day)

Å Study skills training

Å Modified curriculum and assignments

Å Test taking assistance

Å Use of assistive technologies

Å Organizational skills

Peace has an agreement with Christian Family Solutions to provide professional

counseling sessions to students at no cost to the family for up to three visits. Families

may utilize their insurance for additional sessions.

A team comprised of parents and school staff will meet to review and discuss the

studentôs current IEP or ISP and develop a modified services agreement. In some

special cases, Peace may provide a classroom aide to support the unique gifts of a

learner if the team feels it best meets the childôs needs. Scholarship students are

subject to the same rules as stated in the Peace Lutheran School Handbook available

on the school website.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 92 of 180

*Peace Lutheran School ï Hartford ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All full or part-time teachers have at minimum a bachelor's degree in education from

an accredited institution of higher learning.

Our Learning Center Coordinator also holds WI Lifetime licenses T001, 1316, 1088,

and 1703. Christian Families solutions employs licensed professional counselors.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 93 of 180

Pilgrim Lutheran School ï Wauwatosa ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LUMIN Schools will provide students with a Specific Learning Disability

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the studentôs

IEP/Services Plan (ISP). This could include in-class support, intensive small group

skill building, and/or one-on-one academic intervention. We will also offer speech and

language support to those students who are struggling with speech and language

impairments; services will be in accordance with the studentôs IEP/ISP. LUMIN

Schools are not wheelchair accessible.

A team of stakeholders, which could include student, parents, special educators,

classroom teachers and school administration, will meet in order to discuss the

studentôs most current IEP/ISP. They will utilize or modify the current IEP/ISP to the

agreement of all stakeholders. Scholarship students will be subject to the same rules as

stated in the Family Handbook. The Family Handbook can be read on the schoolôs

website or can be picked up at the school.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

A team of regular education and/or special education teachers who hold at minimum

degree of a Bachelor's degree, under the direction of the Director of Special Needs

Services (MA of Special Education) will be providing these supplemental services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 94 of 180

Pius XI Catholic High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Overview:

This college-prep, ungraded, non-credited, resource program provides academic

support for students who have been diagnosed with Specific Learning Disabilities or

similar educational disabilities by a professional educational evaluator such as a

psychologist or IEP Team. The program services are provided to freshmen,

sophomores, juniors, and seniors who meet the criteria.

Methods of Support:

All students are 100% mainstreamed into the regular Pius classroom curriculum where

they receive academic instruction. Classroom instruction is supported in the resource

program by one-on-one support, small group support, and peer tutoring focusing on the

development of study skills, successful performance in regular classes, developing

compensatory skills, self-advocacy skills, and planning for post-secondary success.

Goals for each student:

Å Understand their disabilities and how they affect their learning. [1]

¶ Verbally and/or in writing, identify their specific type of disability.

¶ List their academic strengths and weaknesses.

¶ Prioritize their academic work and responsibilities.

Å Compensate for disabilities, leading to academic and personal success. [2]

¶ Identify individual compensatory skills (i.e. extra test time, using spell

checker, using a note- taker, etc.).

¶ Use compensatory skills that are needed for academic success.

¶ Develop organization, time management, study, and test-taking skills.

Å Communicate with others and advocate for themselves. [3]

¶ Meet as needed with their support teacher.

¶ Employ solid communication skills to use with peers and teachers.

¶ Critically assess their education and communication skills.

¶ Meet with their subject teachers to explain their disability and educational

needs.

¶ Work as a team with their teachers and parents to meet academic goals.

Å Build future skill sets. [4]

¶ Identify appropriate college majors and/or career goals which complement

their strengths and weaknesses.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 95 of 180

Pius XI Catholic High School ï Special Education Profile (cont.)

¶ Identify areas of challenge and implement strategies to overcome these

challenges.

¶ Begin and then finalize post-secondary planning.

¶ Use their gifts, talents, and strengths to create their best work.

¶ Maintain trust between themselves and their teachers through honest

behaviors.

¶ Treat others with dignity and respect.

¶ Recognize they are ambassadors for students with disabilities and be good role

models in their community.

Format:

A student who has met criteria will work with the same support teacher from freshmen

through senior year. They will schedule time with their support teacher at the

beginning of every semester. While in the support room, a student will work on

schoolwork, organization, planning, or a test.

Staff:

The support program is staffed by two educators with Bachelors and/or Masters

Degrees in Special Education. Certifications include #1811, Learning Disabilities,

#1952, Alternative Education, and #1810, Intellectual Disabilities.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The support program is staffed by two educators with Bachelors and/or Masters

Degrees in Special Education. Certifications include #1811, Learning Disabilities,

#1952, Alternative Education, and #1810, Intellectual Disabilities.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 96 of 180

Prince of Peace ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

Recognizing each child as a unique image of God, the student is the focus of Prince of

Peace School. In a nurturing environment of mutual respect, we nourish the mind,

body, heart and soul through worship, service and academics.

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given

dignity of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,

learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the

service of others, especially the most vulnerable within our community. We

believe that God calls us to share our time, talent and treasure to improve the

lives of those around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives

and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its

success and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò. Thus, students in need of special

education services will receive such services in the least restrictive environment with

their non-disabled peers. Research has shown that students with disabilities benefit

psychologically, socially, and academically when they are educated in the least

restrictive environment. As the school grows its special education capabilities, all

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 97 of 180

Prince of Peace ï Special Education Profile (cont.)

school staff will participate in ongoing professional development in order to best serve

students with disabilities ï mind, body, and spirit. Prince of Peaceôs facilities are not

handicapped accessible.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the

most recent Individualized Education Program (IEP) or service plan will be

implemented as modified and mutually agreed upon by the school and the parent or

guardian of the student in need of special education services. The agreed upon plan

will guide instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

use of extended time for completion and conducting examinations or assessments

orally.

In addition, Prince of Peace employs many instructional methods and materials that

are suitable for all students, including those with disabilities. Such methods of

instruction include differentiation, possible 1:1 instruction when needed, Words Their

Way, Guided Reading, What I Need (WIN) Time, Transformative Reading Instruction

(TRI), Title 1 Reading intervention, Title 3 ESL intervention, Positive Behavioral

Intervention & Supports (PBIS), math tutoring, blended learning, and Tier 1

(classroom-based) social- emotional education. Instructional materials include

Louisiana Believes, Headsprout, Zearn, Eureka Math and Mangahigh.

Prince of Peace currently has Chromebooks and iPads available for instruction and

student use. Prince of Peace staff also have access to a Guided Reading Library on-

campus and at Seton Catholic Schoolsô central offices.

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Fountas and Pinnell Reading Assessments, Measures of Academic Progress (MAP),

ACCESS, and STAR. Classroom-based assessments include unit tests, exit tickets,

formative assessments, project-based learning, and individualized progress reports.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 98 of 180

Prince of Peace ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan.

This team will include:

Å Instructional Staff/Classroom Teachers who possess a bachelorôs degree or

beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

Å State of Wisconsin licensed ELA and Math teachers

Å Special Education Staff who hold licenses from the Wisconsin Department of

Public Instruction:

¶ Social Worker

¶ Reading Teacher

¶ Early Childhood Teacher

¶ ESL Specialist

Educational Assistants who possess a minimum of a high school diploma or its

equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 99 of 180

Randolph Christian School Society, Inc. ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Mission: Randolph Christian School believes that students are spiritual beings made in

the image of God with physical, moral, intellectual and social needs. The school

endeavors to fulfill those needs through nurturing and instruction so that students

grow and mature to use their gifts in the world God created.

Educational Environment: Our mission and values are exemplified in our approach to

nurturing all of our students, particularly those with special needs or challenges. Our

philosophy is one of inclusion, where students in the same age group grow and learn

together in the classroom, in the least restrictive environment possible.

We employ early intervention strategies to identify, evaluate and assist students who

struggle. Our team ï administrators, resource teacher, classroom teachers and aides ï

works in harmony to build a solid foundation for each student so that he or she

develops academically, spiritually, socially and personally.

We network with outside professionals to provide the best possible supports for

students who require additional assistance or programming, and we challenge

ourselves to continually learn more about our profession and our students so that they

excel. We have a commitment to ongoing development as professionals.

Methods of Instruction

Randolph Christian School will meet with the parents of special needs students who

have an Individualized Education Program or Individual Service Plan. They will

modify the plan through agreement, which may also include any additional services

not outlined in the plan that are available and may benefit the student.

All staff that works with the student will use the modified plan to guide instruction.

Push-in and pull-out services may be used to attend to the special needs of the student.

Interventions will be employed as needed. Instruction and the teaching approaches

with the student will regularly be adjusted according to the studentôs response,

progress and success. The nature, scope and location of services will be fashioned to

attend to the unique needs of the child. Wherever possible, the student will remain

with his or her peers.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 100 of 180

Randolph Christian School Society, Inc. ï Special Education Profile (cont.)

Instructional Materials

Students with special education services will use textbooks and materials also in use

in the general education classroom. Other materials and specialized equipment may

also be used to augment instruction, as determined by the administrators, special

education professionals and classroom teacher. The team will also collaborate to

develop and tailor select curriculum and materials that are best suited to the studentôs

ability, in consultation with the studentôs parents.

Assessment

Formal and informal assessments will occur regularly to determine student progress.

The assessment tool used will depend on the studentôs special need, age and grade

level.

Special needs students will participate in state assessment, unless the modified IEP or

ISP states otherwise. These assessments may be conducted with or without

accommodations.

The special needs team will administer assessments and communicate results to

parents. The team will consult with the assessment data to make instructional

decisions and to monitor progress. All assessments will be shared with parents during

quarterly reports.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Instructional Staff

Randolph Christian School has a team approach to assist students with special needs.

The team may include administrators, general education classroom teacher, resource

education professional, instructional aides and professional therapists as needed for

specialized speech and language, occupational and physical therapy. The current

administrator has an EdD in Educational Leadership and leads a team of educators

with a minimum of a Bachelor's Degree, years of experience, and ongoing

professional development.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 101 of 180

Renaissance Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LUMIN Schools will provide students with a Specific Learning Disability

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the

studentôs IEP/Services Plan (ISP). This could include in-class support, intensive small

group skill building, and/or one-on-one academic intervention. We will also offer

speech and language support to those students who are struggling with speech and

language impairments; services will be in accordance with the studentôs IEP/ISP.

LUMIN Schools are not wheelchair accessible.

A team of stakeholders, which could include student, parents, special educators,

classroom teachers and school administration, will meet in order to discuss the

studentôs most current IEP/ISP. They will utilize or modify the current IEP/ISP to the

agreement of all stakeholders. Scholarship students will be subject to the same rules as

stated in the Family Handbook. The Family Handbook can be read on the schoolôs

website or can be picked up at the school.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

A team of regular education and/or special education teachers who hold at minimum

degree of a Bachelor's degree, under the direction of the Director of Special Needs

Services (MA of Special Education) will be providing these supplemental services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 102 of 180

Roncalli High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The Learning Needs and Study Skills Coordinator will assemble a team including the

student and parent(s), and which may also include teachers, administrators and/or

outside professionals, to discuss the studentôs IEP or Services Plan. They will use the

document provided as the foundation for a Roncalli High School Services Plan,

developed through corroboration and mutually agreed upon by the studentôs parent or

guardian and the Roncalli Learning Needs Support Team. The RHS Services Plan will

promote the development of academic and social skills and support success in the

classroom and beyond high school.

Classroom accommodations can be made available as needed and may include direct

instruction, computer assisted learning, peer tutoring, class notes, modified

assignments, extended test times, adapted books or texts, or other services as needed.

Roncalli High School is handicap accessible.

Roncalli High School also provides an academic course designed to assist students

who have special educational needs with improving their reading comprehension

skills, critical thinking skills, and study strategies which are needed to succeed in high

school. As an introduction to the concepts and methods needed to increase study

efficiency, the course acquaints students with better study habits. Students will

examine their own study habits and discover what practices may or may not be

effective. The course allows students to practice the study skills, study habits, and

self-management techniques needed for mastering their homework assignments and

commitments in all courses. Topics include listening, efficient textbook reading, time

management, note-taking, test-taking strategies, test anxiety, and memory strategies.

The students will practice implementing these skills with their daily school work from

their current classes during this block.

All students are subject to the rules as stated in the Student Handbook, which can be

accessed on the schoolôs website (roncallijets.net) or picked up from the school.

Coursework and practicum in Special Education (Cognitive Disabilities)

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 103 of 180

Roncalli High School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Mrs. Colleen Piaskowski ï Learning Needs and Study Skills Coordinator

B.S. ï Silver Lake College

Licensed as Teacher, Adaptive Education, Regular Education, Spanish TESOL

Certification

Mrs. Sue Rohrer ï Curriculum Coordinator

B.S. ï Silver Lake College; M.A. ï College of St. Scholastica Licensed as Teacher,

PDP Team Member

Ms. Joan Nickels ï School Counselor

B.S. ï UW Stout; M.S. ï UW Milwaukee

Licensed for Pupil Services, School Counselor, Teaching (Short Term Substitute)

Coursework and practicum in mentoring, academic needs assessment

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 104 of 180

*Saint Anthony School ï Milwaukee ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Anthony School is a Catholic, urban school preparing students for post-secondary

education.

Our goal is to help these families realize the ñAmerican Dream,ò offering academic

and spiritual education for the whole child around the two pillars of faith formation

and educational excellence. We believe that every student should have the opportunity

to succeed and to follow Godôs call in his or her life.

St. Anthony School is dedicated to providing methods of instruction to meet the needs

of our students, including targeted strategies and interventions within multi-tiered

systems of support. St. Anthony School is dedicated to offering students in need of

related services, the opportunity to receive designated services in the area of speech

and language therapy, academic supports, and social and emotional supports. Parents

should contact the lower elementary principal to learn more about St. Anthony

Schoolôs programs and services in order to determine if St. Anthony School is the best

choice for their child.

St. Anthony School offers a team of professionals, the Student Support Team, within

the school designed to provide additional supports to students in need within our

school. Students who are formally identified with a special need and those who have

not received an Individual Education Plan (IEP) or Services Plan (SP) from a public

school. The IEP or Services Plan is modified by agreement (St. Anthonyôs Student

Support Plan) between our school and the studentôs parent/guardian. Many students

receive individualized support and curriculum modification provided by classroom

teachers as well as support teachers inside and outside of the classroom.

Speech and language services are offered to students via individual pull-out sessions

or small group sessions. In addition to sessions with the student, the speech and

language pathologist provides support to the teacher and parents/guardians in order to

best support students outside of speech and language sessions. St. Anthony School

employs a licensed social worker and licensed school counselor to provide social,

emotional, and behavioral supports within the school. Academic supports are provided

within a multi-tiered system of support framework, including WIN (What I Need)

intervention for all students in reading, small group instruction with qualified

intervention teachers in reading and math and pull-out small group instruction in

reading and math via Title I for students in need of tier 2 or higher supports.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 105 of 180

*Saint Anthony School - Milwaukee ï Special Education Profile (cont.)

St. Anthony School serves students through Student Support Plans. In addition:

Students attending St. Anthony School can be referred for special education

evaluation by their teacher.

The public school district handles referrals for St. Anthony School students who

reside in the city of Milwaukee.

If a child lives outside of the city of Milwaukee, the public school district where the

family resides may handle the referral.

The public school district provides diagnostic specialists such as a special education

teacher, a school psychologist, a speech and language pathologist, social worker, etc.

who evaluate St. Anthony School students to determine whether a student meets

criteria for a disability and if they are in need of special education services.

The public school district currently provides the following special education services

at St. Anthony School:

Speech and Language services in grades K4 and K5 (30 minutes/1 time per week)

Significant Developmental Delay services in grades K4 through age 9 (30 minutes/ 2

times per week)

Specific Learning Disabilities services in grades 3 through 6 (45 minutes/ 1 time per

week)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Student Support Team administrators and interventionists:

Speech and Language pathologist

Masterôs Degree in Speech and Language Pathology

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 106 of 180

*Saint Anthony School - Milwaukee ï Special Education Profile (cont.)

Director of Instruction

BA in Elementary Education/Psychology

MBA in Educational Administration

Wisconsin State teaching license: Elementary Education

Wisconsin State School Administration license: Principal

Teaching experience: 16 years

Administration experience: 1 year

Elementary School Principal

BA in Elementary Education

MA in Administrative Leadership

Wisconsin State teaching license: Elementary Education

Wisconsin State School Administration license: Principal;

Director of Curriculum and Instruction

Teaching experience: 7 years

Administration experience: 8 years

Social Worker

BS in Social Work

MSW: Master of Social Work

State of Wisconsin Advance Practice Social Worker License

11 years of experience as a social worker

Parent Coordinator/Dean of Students

BA in Business and Behavioral Science for Healthcare

10 years of experience in healthcare and education administration

School Counselor

BA

MA in School Counseling

Wisconsin State School Counselor license

Academic interventionists:

BS in Elementary Education

MA in Educational Administration

MA in Curriculum and Instruction

Wisconsin State teaching license: Elementary/Middle Level Education

Teaching experience: 23 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 107 of 180

*Saint Anthony School - Milwaukee ï Special Education Profile (cont.)

BS in Marketing Education

MS in K12 Guidance and Counseling

MS in Educational Administration

Wisconsin State teaching license: Early Childhood and Elementary Education (Birth-

11); Marketing Education (grades 7-12)

Wisconsin State License: School Counselor

Wisconsin State license: Principal

Teaching Experience: 24 years

Administration Experience: 3 years

BA in Mexican American Studies

Wisconsin State teaching license: Special education assistant

Wisconsin State teaching license: Spanish Teacher

Teaching experience: 5 years

BA in Physical Education and Health

Wisconsin State teaching license: Physical Education Teacher; Health Teacher

Teaching experience: 8 years

All educational assistants have a minimum of a high school diploma

Title I teachers have a minimum of a bachelorôs degree and active Wisconsin State

teaching licenses.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 108 of 180

Saint Augustine Preparatory Academy ï Milwaukee ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Special Education Provision

St. Augustine Preparatory Academy recognizes the gifts and dignity of students with

special education needs and strives to serve all students who wish to attend the

Academy. Parents should contact the Superintendent and/or the Director of Student

Services, to learn more about the Academy's programs and services so they can

determine if St. Augustine Prep is the best choice for their student.

St. Augustine Prep serves students with special needs who have been identified as

requiring supports for autism, specific learning disabilities, other health impairments,

significant developmental delays, and speech and language impairments.

Instructional Supports

Special education instruction at St. Augustine Preparatory Academy follows an

individually designed programming model to fit the unique needs of each student.

Services are delivered through a full-inclusion push-in model, as well as small group

interventions depending on the student's individual needs. The full- inclusion push-in

model instruction is delivered in the general education classroom, with support from

special education instructors. Interventions for students who have are currently

identified as qualifying for special education services are delivered by a special

education teacher, away from the general education classroom. Our special education

teachers provide individualized supports and curriculum modifications of the grade

level general education curriculum. St. Augustine Preparatory Academy also has

licensed social workers and an art therapist on staff to provide social, emotional, and

behavioral support.

Services Provided

St. Augustine Prep currently serves students through a Personalized Learning

Program. In addition:

Students currently attending St. Augustine Prep can be referred for a special education

evaluation by their teacher.

The Milwaukee Public School District handles referrals for current St. Augustine Prep

students who reside in the city of Milwaukee.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 109 of 180

Saint Augustine Preparatory Academy ï Milwaukee ï Special Education Profile (cont.)

If a child lives outside of Milwaukee, the public school district where the family

resides will handle the referral.

The public school provides diagnostic specialists such as a school psychologist,

special education teacher, speech and language pathologist, social worker, etc. who

evaluate St. Augustine Prep students to determine if a student meets criteria for a

disability and if they are in need of special education services.

The public school currently provides special education services at St. Augustine Prep,

which include:

Speech and Language Services in grades K4 & K5 (30 minutes/1 time per week)

Significant Developmental Delay services in grades K4 through age 9 (30 minutes/ 2

times per week)

Specific Learning Disabilities services in grades 3 through 6 (45 minutes/ 1 time per

week)

Special education services which are currently provided at St. Augustine Preparatory

Academy include:

30 minutes/day of English Language Arts support in general education environment

30 minutes/day of math support in general education environment 30 minutes/ twice a

week of speech and language services

Check-in/Check-out services for behavioral support

Functional Behavioral Analysis and Behavior Intervention Plans

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Director of Student Services

Å BS- Bachelors of Science Degree Special Education

¶ K-8 Learning Disabilities

¶ K-12 Cognitive Disabilities

Å MS- Master of Science Psychology Degree

Å Ed S- Doctor Educational Science

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 110 of 180

Saint Augustine Preparatory Academy ï Milwaukee ï Special Education Profile (cont.)

¶ Educational Administration

¶ Curriculum and Instruction

Å Wisconsin State Teaching License: Special Education K-12

Å Wisconsin State School Administrators License

¶ Principal License

¶ Director of Curriculum and Instruction License

Å Teaching Experience- 10 years

Å Administrative Experience- 4 years

High School Special Education Teacher: Mathematics

Å BS- Bachelors of Science Degree in Psychology and Bio-Anthropology

Å Wisconsin State Teaching License: Special Education- Cross Categorical

Å Teaching Experience- 3 years

High School Special Education Teacher: ELA

Å BA- Bachelor of Arts Degree - History

Å MS- Master of Education Degree

Å Wisconsin State Teaching License - Special Education Cross Categorical

Å Teaching Experience: 10 years

Middle School Special Education Teacher: Grade 6

Å BA- Bachelor in Arts- Dance

Å MA- Master of Art in Urban Special Education- Cross Categorical

Å Teaching Experience- 2 years

Middle School Special Education Teacher: Grade 7

Å BA- Collaborative Teacher (Special Education) 6-12

Å MA-Masters: Curriculum and Instruction

Å Ed D: Education

¶ Ethical Leadership

Å Wisconsin State Teaching License: Provisional (Sped Cross Cat.)

Å Teaching Experience: 18 years

Elementary School Special Education Teacher: Grades K4-4

Å BA- Bachelor in Arts- Journalism

Å MS- Master of Science in Urban Special Education

Å Wisconsin State Teaching License: Special Education-Cross Categorical

Å Teaching Experience- 4 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 111 of 180

Saint Augustine Preparatory Academy ï Milwaukee ï Special Education Profile (cont.)

Speech and Language Therapist: Grades K4-11

Å BS - Bachelors of Science Degree in Speech and Language Pathology

Å MS - Master of Science Degree in Speech and Language Pathology

Å Certificate of Clinical Competence in Speech-Language Pathology

Å American Speech and Hearing Association Membership

Å DPI License - Speech and Language Pathology: Early Childhood through

Adolescence

Å Teaching Experience - 2 years

High School Social Worker: Grades 9-11

Å BS- Bachelors of Science Degree- Psychology

Å BS- Bachelors of Science Degree- Bible

Å MSW- Masters of Social Work Degree

Å State of Wisconsin License of Advanced Practice Social Worker

Å Experience- 8 years

Elementary/Middle School Social Worker: Grades K4-8

Å BSW- Bachelors of Social Work Degree

Å MSW- Masters of Social Work Degree

Å State of Wisconsin License of Advanced Practice Social Worker

Å DPI Pupil Services--Provisional License School Social Work (PK-Grade 12)

Å Experience--6 months

Art Therapist: Grades K4-11

Å MSAT- Masters of Science in Art Therapy

Å BFA- Bachelors of Fine Arts in Art Education (k4-12)

Å Experience- 4 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 112 of 180

Saint Charles Borromeo Catholic School ï Milwaukee ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

St. Charles Borromeo Parish School is dedicated to faith, family, and future. We are a

faith community rooted in the Catholic tradition and the Gospel teachings, challenged

to further our Baptismal call. We believe our Catholic education provides

opportunities to grow spiritually and morally through religious instruction, prayer, and

the Eucharistic celebration of the sacraments, develop intellectually through a strong

academic curriculum, promote positive social interactions which value and respect the

dignity and worth of each human person, and share our time, talent, treasure with

others in our global community.

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given

dignity of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,

learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the

service of others, especially the most vulnerable within our community. We

believe that God calls us to share our time, talent and treasure to improve the

lives of those around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives

and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its

success and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 113 of 180

Saint Charles Borromeo Catholic School ï Milwaukee ï Special Education Profile (cont.)

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò. Thus, students in need of special

education services will receive such services in the least restrictive environment with

their non-disabled peers. Research has shown that students with disabilities benefit

psychologically, socially, and academically when they are educated in the least

restrictive environment. As the school grows its special education capabilities, all

school staff will participate in ongoing professional development in order to best serve

students with disabilities ï mind, body, and spirit.

St. Charles Borromeoôs facilities are handicapped accessible.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the

most recent Individualized Education Program (IEP) or service plan will be

implemented as modified and mutually agreed upon by the school and the parent or

guardian of the student in need of special education services. The agreed upon plan

will guide instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

extended time, 1:1 or small-group testing with teaching staff, quiet or distraction-free

testing spaces, assessment modification, curriculum modification, reteach & retake,

study sessions, and conducting assessments orally.

In addition, St. Charles Borromeo employs many instructional methods and materials

that are suitable for all students, including those with disabilities. Such methods of

instruction include differentiation, What I Need (WIN) Time, whole group/small

group alternation, Guided Reading, Title 1 Reading intervention, and individualized

and small-group Reading intervention with a Resource Specialist. Instructional

materials include BrainPOP, Raz Kids, ReadWorks, Newsela, Louisiana Believes, and

Khan Academy. St. Charles Borromeo currently has Chromebooks available for

instruction and student use, as well as SMART Boards in every classroom and

document cameras. St. Charles Borromeo staff also have access to a Guided Reading

Library both on-campus and at Seton Catholic Schoolsô central offices.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 114 of 180

Saint Charles Borromeo Catholic School ï Milwaukee ï Special Education Profile (cont.)

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Measures of Academic Progress (MAP), Fountas and Pinnell Reading Assessments,

Educational Software for Guiding Instruction (ESGI), and STAR. Classroom-based

assessments include unit tests, exit tickets, live scoring, and project-based

assessments.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan.

This team will include:

¶ Instructional Staff/Classroom Teachers who possess a bachelorôs degree or

beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

¶ Special Education Staff that includes a Wisconsin Department of Public

Instruction licensed Speech Communications teacher and reading teacher

¶ Educational Assistants who possess a minimum of a high school diploma or its

equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 115 of 180

*Saint Charles Borromeo Primary School ï Chippewa Falls ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Our Mission: Committed to the formation of community, academic excellence and the

spiritual and physical wellbeing of each student in the spirit of Jesus Christ.

Our Vision: We are the school of choice for an excellent Catholic faith based

education within the Chippewa Falls area. We welcome all families to be a part of our

school community no matter their faith or financial means. In partnership with our

parents, we form the whole child in support of our values and mission. Our vision of

the whole child consists of a lifelong learner, who upon graduation, is academically

prepared for post-secondary education and career, grounded in relationship with Jesus

Christ, balanced physically and emotionally, and actively engages as servant leaders

in family, parish, and civic communities.

Method of Instruction: MACS serves students with special needs such as specific

learning disabilities, speech and language impairments, mild cognitive disabilities,

high-functioning autism and some medical needs that do not require nursing care. All

students with special needs participate in the regular academic curriculum in the

classroom. Teachers use a variety of teaching techniques to meet the needs of

individual learners including differentiation, modifications, academic intervention,

enrichment and individualized learning opportunities.

The current IEP from the public school, modified and agreed upon between MACS

and the parents of the student with special needs, is implemented in the regular

classroom with the option for individualization in a small group or one-on-one setting

with an interventionist. The current math and literacy curriculums include tier 2 and 3

level interventions allowing all students to pursue and succeed in the regular

curriculum.

Specialized programming is also available and may include literacy and math

intervention using research- based supplemental materials such as Sound Detectives,

Sound Partners, Fundations, and others. The use of smart boards, iPads and

Chromebooks is integrated into all aspects of the curriculum. Technology is also

available for individualized instruction.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 116 of 180

*Saint Charles Borromeo Primary School ï Chippewa Falls ï Special Education Profile (cont.)

Speech/Language therapy and Title 1 reading services are available on site, provided

by qualified staff from the Chippewa Falls Public School.

Assessment: All students are evaluated at regular intervals throughout the year using

AIMSweb. Data from these evaluations is analyzed by teachers, specialists and the

principal and used for making educational decisions. Students with special needs can

be evaluated on a more frequent basis (bi-weekly or monthly) to ensure interventions

are being successful. Additional academic modifications can be made based upon

student progress.

Parents will receive quarterly progress reports. More frequent feedback to parents can

be arranged as outlined on the agreed upon ISP.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The Student Support Services Coordinator, who will supervise all special education

services, has a Masterôs Degree in Special Education and has a Cross-Categorical

teaching license for grades K-12 from the Wisconsin Department of Public

Instruction. The interventionist has experience and training in working with special

needs students. All classroom teachers are licensed by the state of Wisconsin and most

have advanced degrees and additional training in special needs. A reading specialist is

on staff at the elementary level. Two full time counselors, one at the middle

school/high school level and one at the elementary school level are part of the

educational team.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 117 of 180

Saint Coletta Day School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Coletta Day School provides special education services within a unique school

environment. A positive and structured learning atmosphere helps the students to

achieve their best academically, socially and spiritually. We are a ñschool within a

schoolò located within the St. Sebastian Community. Our long history helps to provide

the consistency and stability necessary to maintain the strong bond between the two

schools.

Our program is best suited for students who are at least eight years old and capable of

academic achievement and possess sufficient self-care skills to be independent. We

have expanded our program to include two classrooms and a School-based Transition

Program for students ages 18-21. We have a full-time instructional staff of five and

one part-time Administrative Assistant.

Our curriculum is designed to support students at their current level of functioning and

to bridge the gap between their current level and their expected level of functioning.

Following a teacher modeling approach we use research-based explicit instruction that

is compatible with the common core skills. Other elements of our teaching methods

incorporate approaches known as gradual release of responsibility and backwards by

design as well as reciprocal teaching. The use of these methods combined with our

structured routine directly benefits students who learn differently.

What sets us apart from other programs that work with students with intellectual

disabilities is our learn-at- your-own-pace approach. We offer small class sizes in a

comfortable and safe environment. Structure and flexibility within the classroom

setting ensures self-esteem. We partner with the Urban Ecology Center for

environmental education and with Alverno College for art education and art therapy

activities.

Our students tend to learn best by a hands-on approach. Lessons are designed so that

our students take an active, participatory role in their own learning adding great value

to their education. Where a textbook lesson may not be appropriate, the hands-on

method imprints the lesson or activity for them because they are ñdoingò something

rather than simply hearing about doing something.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 118 of 180

Saint Coletta Day School ï Special Education Profile (cont.)

Our School-based Transition Program continues the values and methods developed in

the school program with an emphasis on life-skills and community interaction.

Developing job-related skills and preparing the young adults for independence is a

focus of the Transition Program.

With the Urban Ecology Center (UEC) we are part of their Neighborhood

Environmental Education Project for environmental education. The Urban Ecology

Center provides outdoor educational experiences 12 times throughout the school year.

Summer camp specifically designed for our students is also a possibility through the

UEC.

Our partnership with Alverno College provides art education and art therapy

experiences. This partnership encourages our students to create and design in an

atmosphere of exploration. Because our school serves as a host site for students from

Alverno College, we have access to some of the best practices in the art education and

art therapy fields.

Finally, our student-centered field trips reinforce all of the classroom lessons and life

lessons that we teach. Each activity becomes an additional learning experience. The

students feel a sense of pride and accomplishment through these ñlearning beyond the

classroomò experiences. Our students also give back to the community through their

participation in local service projects in their neighborhood. Using public

transportation to reach our destinations not only serve a purpose and fulfill a great

need in our community, but also teach our students necessary life skills that will help

them attain independence.

We are proud that our current student population includes African-American, Asian,

Hispanic and Caucasian ethnicities and represents families of all economic

backgrounds.

Core Values:

Integrating moral values into the curriculum

Respecting and promoting each studentôs uniqueness

Instilling a responsibility to serve others

Inspiring each child to a lifelong love of learning

Recognizing religious, cultural and learning differences

Fostering a caring atmosphere for the entire school community

Maintaining on-going communication and cooperation between the school staff

and families

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 119 of 180

Saint Coletta Day School ï Special Education Profile (cont.)

Critical Components to St. Coletta Day School:

Learn at your own pace program

Small class size

Individual attention

Structure/flexibility

Staff stability, complimentary skills

Self-esteem building

Comfortable environment

Parent involvement

Direct communication with parents

Continued, creative funding

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

William A. Koehn

License 5051 Administrator M.A.

License 810 Teacher B.S. (Special Education) License 106 Teacher B.S. (Elementary

Education)

43 years Special Education teaching experience

Rachel Lustig

Master of Science- Exceptional Education

License 1801 Cross-categorical Special Education (MC-EA)

9 years Paraprofessional experience (Special Education)

Julie Borouchoff

License Special Education Program Aide

B.A. in Theatre Arts Founder: SuperStars Camp

20+ years Paraprofessional experience (Special Education)

Traci Schneider

B.S. in Exercise Science & Fitness Specialization

5 years Teacher Aide experience (Special Education)

CindySue Nielsen

License 883 Special Education Aide Master of Adult and Continuing Education

BS- Educational Studies-Middle School Focus

AAS-Early Childhood Education, Management, Instructional Assistant

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 120 of 180

*Saint Francis Xavier Middle School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

St. Francis Xavier Catholic School System is a Christ-centered community dedicated

to the faith formation, academic excellence, community engagement, and individual

growth of our students in a safe environment. To live this mission day-to-day at

Xavier, we are committed to:

Å Cultivating our studentsô talents, passions, and spirituality so they
can impact the community by living the Gospel message of faith,

hope, justice, and charity.

Å Providing opportunities for all students to develop a lifelong love

and commitment to academics, faith, arts, fitness, and service.

At Xavier Middle School we are committed to academic excellence rooted in strong

faith and value formation. We strive to help students develop the knowledge, skills

and attitudes that will enable them to be successful citizens in the 21st century. Our

staff is dedicated to helping each child succeed.

EDUCATIONAL ENVIRONMENT

As students enter early adolescence, they are faced with many new opportunities and

challenges. At Xavier Middle School, we help our families make the most of these

formative years. We exist to help bring young adolescents to Christ and help develop

their faith into a lived reality while providing them with a strong academic

background. Through a faith-integrated curriculum, fine arts, co-curricular activities,

campus ministry, developmental guidance, service programs, social events, and the

Christian witness provided by our staff, students come to know Christ better and grow

in faith. As students begin to develop adult values, our school helps them to make a

positive connection with the Church.

We are a unique school -- uniquely Catholic, and uniquely a middle school (grades 5-

8). We are not an elementary school or a mini-high school. Our middle school has

been established with the needs of the early adolescent in mind. Our caring staff help

provide students with the personal attention they need. The school facilitates a close

connection between the students and teachers on each grade level and provides the

subject specialists needed to address the depth and breadth of the curriculum. We are

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 121 of 180

*Saint Francis Xavier Middle School ï Special Education Profile (cont.)

committed to a middle school education that meets the intellectual, physical, social,

emotional and spiritual needs of the early adolescent.

INSTRUCTIONAL METHODS & MATERIALS

Xavier Middle School provides the ideal environment for 5th through 8th grade

students to develop independence, knowledge, spirituality and social confidence. Our

middle school model helps identify and develop each studentôs unique spark for

learning.

We know our students. Recognizing the uniqueness of each child, we provide

differentiated instruction for our students by a dedicated and compassionate staff. We

have resources for students looking for a greater challenge and for those students that

would benefit from extra support. Understanding that part of the middle school

experience is a social one, the school works to create new opportunities for friendships

in addition to those in the classroom through co-curricular offerings including clubs,

athletic programs, all school socials and camps.

Faith formation is woven into our school day and finds expression through service to

communities, near and far. Weekly all school masses, prayer services, opportunity for

reconciliation and our onsite chapel support the spiritual growth of our students.

Xavier Middle School will provide students with support to reinforce academic

concepts taught as part of the regular education curriculum. All students are

mainstreamed into the regular classroom curriculum where they receive academic

instruction. Interventions will be employed as needed. Classroom instruction is

supported through the Learning Services program by small group support focusing on

the development of study skills, successful performance in regular classes, developing

compensatory skills and self-advocacy skills. The nature, scope and location of

services will be fashioned to attend to the unique needs of the student. Wherever

possible, the student will remain with his or her peers. A broad range of standardized

and classroom based assessments will be employed to monitor student progress.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Xavier Middle School has a team approach to assist students with special needs. A

team, which may include the student, parent, classroom teacher(s), Learning Services

specialists, school administrator, and/or school counselor, will meet to review the

studentôs most current Individualized Education Program (IEP) and/or services plan.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 122 of 180

*Saint Francis Xavier Middle School ï Special Education Profile (cont.)

The team will utilize the IEP/services plan to develop accommodations and supports

to create an agreed upon Xavier Middle School plan.

The current team includes:

- Classroom teachers who possess a bachelorôs degree or beyond from an

accredited university or college; most faculty are licensed through the

Wisconsinôs Department of Instruction

- Learning Services specialists who are specially trained in supporting students -

School Counselors trained to support middle school students

- A teacher of English Language Learners (ELs) trained in supporting students in

language acquisition

- Instructional support staff who possess a minimum of a high school diploma or

its equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 123 of 180

*Saint James Lutheran School ï Shawano ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. James Lutheran School will provide students with mild learning disabilities

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the

studentôs IEP or Service Plan. This could include in-class support, intensive small

group skill building, and/or one-on-one academic intervention. The delivery of these

services is child- centered. Decisions about assessments and interventions are based

on each childôs needs.

Whenever possible, students receiving special education services will remain with

their peers. The classroom teacher, special education teacher and administrator

determine the services that are needed for the child. The nature, extent, and location of

services will be tailored to the unique needs of the child.

Both formal and informal assessments are used in determining student progress. The

specific evaluation tools that are administered depend on the nature of the disability

and the studentôs age and grade level. These assessments may be administered with or

without standard accommodations by the general education (classroom) teacher,

special needs staff, or instructional assistants.

In addition to mild learning disabilities, St. James is able to provide support for those

students with speech and hearing disabilities. Students work on an individual basis

with a specialist in a private setting. Again, the nature and extent of services will be

based upon the needs of the child.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Each teacher who is employed at St. James Lutheran School working with students

requiring special needs holds a minimum of a bachelorôs degree. It is a requirement at

St. James that teachers be fully licensed by the State of Wisconsin and maintain their

license(s). Special services provided for St. James Lutheran School students include

Title services offered in reading and math by Shawano Community Schools personnel,

Mrs. Kathy Beyer and Mr. Ken Longmire.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 124 of 180

*Saint James Lutheran School ï Shawano ï Special Education Profile (cont.)

St. James also offers speech and auditory services provided by the following

specialists:

Dr. Kristin R. DePouw, Au.D., CCC-A

Audiologist (holding both clinical and educational licenses)

Total years of experience: 17 years, 5 of those spent in education

Present Employer: CESA 8

Delilah Koehler, M.S., CCC-SLP Speech-language pathologist

Total years of experience: 35 years, 19 years at Shawano

Present Employer: Shawano School District

Rebecca Hansen, M.S., CCC-SLP Speech-language pathologist

Total years of experience: 8 years at Shawano

Present Employer: Shawano School District

Jennifer Gleason

Teacher of the Deaf and Hard of Hearing

Total years of experience: 8 years

Present Employer: CESA 8

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 125 of 180

Saint John XXIII Catholic School ï Port Washington ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. John XXIII Catholic School is committed to meeting the individualized learning

needs of all students. The curriculum, instruction and assessment components at St.

John XXIII are student-focused with individualized accommodation plans for students

that benefit from them. The cross-curricular approach at St. John XXIII allows

students to succeed at all ages and ability levels. The St. John XXIII Learning Support

staff assist students when help is needed outside of the classroom. In the classroom, all

students are provided with necessary accommodations in order to achieve individual

learning goals. A few of these approaches include flexible seating and manipulatives

in order to maintain student focus; voice enabled devices; and testing

accommodations. Regular education teachers also provide small group and

individualized instructional support in the areas of math, reading fluency and

comprehension and study skills. Additionally, students at the middle school level

participate in a daily intervention period called Flex Time. During this time, students

have the opportunity to receive focused small group intervention through either their

regular education teacher or a specified interventionist. When necessary, students

receive additional support in these areas through a reading or math interventionist.

Some of the intervention programs we implement include, Leveled Literacy

Intervention, Early Literacy Intervention and i-Ready. The PWSSD also provides

Speech and Language support through a certified Speech Pathologist.

We collaborate with the Port Washington-Saukville School District in creating

IEP/Service Plans for particular students. The PWSSD provides initial testing and

assists in creating student plans that help us to accurately meet our studentsô needs.

Our staff implements these accommodations and participates in regular progress

checks in collaboration with the public school district special education staff.

Additionally, a team of stakeholders, which could include student, parents, special

educators, classroom teachers and school administration, will meet in order to discuss

the studentôs most current IEP or Service Plan. They will utilize or modify the current

plan to the agreement of all stakeholders. Scholarship students will be subject to the

same expectations as stated in the Family Handbook. The Family Handbook can be

read on the schoolôs website or can be obtained through the school office.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 126 of 180

Saint John XXIII Catholic School ï Port Washington ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

It is a requirement at St. John XXIII Catholic School that teachers be fully licensed by

the state of Wisconsin and maintain their license. All teachers hold a minimum of a

Bachelor's degree. In addition, we have teachers who hold the following:

Å Amy McMullen -Bachelors in Early Childhood, Regular Education

Certification- Reading License #316

Å Marie Lippe- Bachelors in Early Childhood Education, Prek-3

Masters in Curriculum and Instruction

Certification- Reading License #316

Å Laura Gallitz- Bachelors Elementary/ Middle level Education and English #300

Alternative Education license

Cross Categorical / Special LD license -RITE program

Reading license #316

Å Rebecca Olin- Bachelors Elementary and Special Education License- Mild

Interventions K-6 and Elementary Generalist

Å Cindy Gibson- Bachelors in Elementary Education English (Grades 6-8)-

License #1300

Elementary/Middle Level Education (Grades 1-8)- License #1088

Math (Grades 6-8)- License #1400

Å Deborah Miller- Bachelors Physical Education-Prekindergarten to 12th grade

Å Geralyn Masse ï Bachelors of Art and Science

Å Melissa Wellenstein ï Bachelors in Social Work

Masters in Community Health Counseling

Licensed Professional Counselor

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 127 of 180

*Saint Johnôs Evangelical Lutheran School ï Sparta ï Special

Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Johnôs Lutheran school includes an Extended Learning Program that ensures every

child is receiving the necessary interventions and accommodations in order to be

successful within a regular classroom setting. The Extended Learning Program works

cooperatively with parents, teachers, and students in order to verify sufficient

academic progress. Interventions and accommodations recommended by the Extended

Learning Program are faithfully implemented by classroom teachers and tutors within

the school. The accommodations and interventions take on many forms such as

modified reading and spelling courses, individual tutoring, and small group work for

specific skills. St. Johnôs provides remedial math groups, speech and language

services through our local educational agency, and specific modifications to

homework as needed. Each student who is enrolled in the Special Needs Scholarship

Program will be given quarterly updates which report how interventions on his/her

service plan were carried out for that period. The childôs educational team (teachers,

tutors, parents, and student) will also decide whether or not the service plan is in need

of revision for continued academic progress.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

St. Johnôs teachers hold a Baccalaureate of Science in Education. The tutors who work

individually with students hold specific licenses or specialized training and instruction

to help them carry out their duties. All adults who work directly with students are

given background checks.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 128 of 180

*Saint Johnôs Lutheran School ï Lannon ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Methods of Instruction

St. Johnôs will provide special education accommodations and services to students

who have special needs. All students will participate in the general education courses

through our mainstreamed classrooms. Students are then given accommodations by

the general education teacher according to their individual needs. Accommodations

include, but are not limited to: a variety of methods of instruction, in-class support,

and one on one academic intervention. All of these are designed to help each

individual child achieve their goal.

St. Johnôs will also offer speech and language, OT and PT support to those students

who qualify with speech and language, OT or PT impairments; services will be in

accordance with the studentôs IEP or ISP.

Examples of these modifications can include but are not limited to: allowing students

to use adaptive materials such as scissors, writing utensils, and technology in place of

traditional implements. For children with speech and language concerns, teachers may

allow for written or typed lessons rather than oral lessons. Students may have the

option of alternative seating. Adaptations for testing will also occur as needed.

Students will be allowed longer time periods for taking tests and may do some

sections orally in a one on one situation with a proctor.

Finally, in our upper grades, we offer RtI sessions three times a week where students

needing extra help in reading and math are given small group instruction and

modifications according to their learning style and academic needs.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

St. Johnôs will ensure that a licensed speech and language pathologist will provide the

speech services, a licensed occupational therapist will provide the needed occupational

therapy, and a physical therapist will provide the needed physical therapy.

All general education teachers at St. Johnôs hold a minimum of a Bachelor's degree.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 129 of 180

*Saint Johnôs Lutheran School ï Lannon ï Special Education Profile (cont.)

In addition, we have teachers who hold Wisconsin state teaching licenses. All teachers

are required to take a minimum of 6 credits every 5 years per school policy to continue

to develop as professionals. Additionally, we have on staff a teacher who specializes in

dyslexia and reading remediation. She is a certified specialist in the Orton-Gillingham

program of instruction. She is available for all of our students who need additional help

in these areas.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 130 of 180

*Saint Johnôs Lutheran School ï Newburg ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Our main method of special education is mainstreaming in the classroom. All of our

teachers currently on staff have ten or more years experience in the classroom and have

taught children with a variety of special needs, including students with Service Plans

and also students with special needs whose parents elected not to have their child(ren)

evaluated by the school district. We have had success with mainstreaming because of

our low student-to-teacher ratio and the social skills that are built while remaining in

the whole group.

Our staff is in close communication with the school district for students who receive

services from the district. Currently, that includes a student with speech needs and a

student on the autism spectrum who works with the speech therapist on his

communication skills as well. The speech therapist is in regular communication with

the classroom teachers.

Students who are struggling with reading and math skills work with volunteers in a

one-to-one environment to strengthen those skills. The classroom teachers work with

the volunteers to assign tasks that specifically focus on the deficiencies. Our goal with

the funding is to administer a more robust special education service to our students in

general, but specifically towards those with Services Plans. We hope to create a paid

position to work with our students with special needs, not in place of, but in addition to

the current corps of our wonderful volunteers.

Our building is ADA compliant.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Our school currently has 5 full-time and 1 half-time teacher who serve a total of 76

students. All six of the teachers obtained their Bachelor of Science in Education

degrees from Martin Luther College in New Ulm, MN. (MLC was previously named

Dr. Martin Luther College, DMLC, until 1995. Two of the teachers graduated from

DMLC prior to 1995.) Two of the teachers earned a Master of Science in Education

degrees from Martin Luther College. Two of the teachers hold a state of Minnesota

teaching license.

The current volunteers at our school include grandparents of current or past students,

some of whom are retired teachers with many years of classroom experience. Our

newest volunteer had served as the special needs teacher at her previous congregationôs

school.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 131 of 180

Saint Joseph Catholic Academy ï Kenosha ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Joseph Catholic Academy has high expectations and standards for all admitted

students. Some students will require additional support and assistance to achieve their

academic and personal goals. During the admissions process, a previously written IEP

or ISP is evaluated and considered in light of the resources available at St. Joseph

Catholic Academy. Though St. Joseph Catholic Academy is not legally bound to

adhere to previously written IEP or ISP, every attempt is made to provide reasonable

support and accommodations to all admitted students. Using a studentôs IEP or ISP as a

guideline, an accommodation plan will be developed and agreed to by both St. Joseph

Catholic Academy and the parents/guardians of the special needs student.

Currently, SJCA serves students with special needs such as: speech and language,

mild-cognitive disabilities, learning disabilities, other health impairments, and students

identified with ADD/ADHD.

METHODS OF INSTRUCTION

SJCA personnel meet with parents and the student (if appropriate) to develop an

accommodation plan based on an existing IEP or ISP. The accommodation plan

outlines services and support that SJCA will regularly provide to the student and the

family. This plan will be developed with mutual understanding and agreement between

SJCA and the studentôs parents. The parties will regularly review and revise this plan

according to the studentôs progress and needs.

Å SJCA regularly invests in resources that provide tiered differentiation and

intervention, as well as materials that supplement our core curriculum.

Å Regular education classroom teachers implement interventions and instruction as

outlined in a studentôs accommodation plan.

Å Some of the interventions and instructions are provided in the classroom setting

or in small group pull- out sessions.

Å The SJCA Learning Support Specialists monitor student accommodation plans

and collaborate with regular education teachers.

Å Teacher and student-led tutoring programs provide one-on-one or small group

support to students in a specific subject area.

Å Volunteers support students with and without accommodation plans through

small group work and pull-out sessions during the school day. The frequency of

this intervention is dependent on an individual studentôs needs.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 132 of 180

Saint Joseph Catholic Academy ï Kenosha ï Special Education Profile (cont.)

Å Formal and informal assessments will occur regularly to determine student

progress.

Å SJCA licensed school counselors provide social and emotional support to all

students, as well as academic planning. Counselors also support teachers with in-

classroom needs.

Å KUSD Title I Reading and Math teachers provide intervention and support for

students identified as most in need, and who meet Title I qualifications.

Å Students may be referred to KUSD for special education evaluations. KUSD will

determine if a student is eligible for any special education support.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All SJCA teachers have a minimum of a Bachelor's degree. In addition to regular

education classroom teachers, the following staff members will provide support,

direction and resources for any student in need of special services.

Learning Support Specialist - Grades Preschool through 5

BA - Bachelor of Arts Degree

Wisconsin State Licenses: Professional Educator - Lifetime Teaching Experience

- 49 years

Learning Support Specialist - Grades 6 - 12

BA - Bachelor of Arts Degree

MA - Masters of Science Degree (Reading)

Wisconsin State Licenses: Political Science, Broad Field Social Studies, PDP

Team Member, Alternate Education & Reading Teacher

Student Support Experience - 12 years

School Counselor - Preschool through Grade 5

BS - Bachelor of Science

MS- Master of Science in Educational Psychology

MS - Master of Science in Educational Leadership

Wisconsin State License: School Counselor; Principal/Director of Instruction

Counseling Experience - 10 years

Teaching Experience ï 3 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 133 of 180

Saint Joseph Catholic Academy ï Kenosha ï Special Education Profile (cont.)

School Counselor - Grades 6 through 12

BS - Bachelor of Science

MS- Master of Science in Educational Psychology

Wisconsin State License: School Counselor Counseling Experience - 2 years

School Counselor - Grades 6 through 12

BS - Bachelor of Science

MS - Master of Science in Counseling

Counseling Experience - 3 years

Illinois State Licenses: Professional Educator & Professional Counselor

School Counselor - Grades 6 through 12

BS - Bachelor of Science

MA - Master of Arts in Counseling (specialty School Counseling)

Counseling Experience ï 5.5 years

Wisconsin State License: School Counselor

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 134 of 180

*Saint Joseph Parish School ï Grafton ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Joseph Parish School is committed to providing a high-quality faith-based

education to all students. The curriculum, instruction and assessment methods at St.

Joseph Parish School are student-focused with individualized accommodation plans for

students with a variety of learning needs. Within the classroom, all students are

provided with the necessary accommodations and support needed to meet their

individual learning goals.

Regular education teachers provide small group and individualized instructional

support in the areas of reading, math, writing, language, study skills, and

social/emotional development. Our teachers make accommodations to meet the

academic, behavioral and social/emotional needs of every student. A few of these

accommodations include; modified assessments, differentiated assignments, decreased

workload, flexible seating arrangements, additional time given to meet learning targets,

and the utilization of manipulatives, visual cues, and graphic organizers to assist with

variances in learning styles.

Students with emotional or behavioral needs are provided accommodations such as;

individualized behavior plans, opportunities for short breaks, assistive technology,

check-in/check-out systems and opportunities for incentives. Students with hearing

needs are accommodated through the use of an FM system, proximal seating

arrangements, progress monitoring and various instructional techniques including non-

verbal cues for communication between student and teacher.

When necessary, students receive additional support before and after school from

classroom teachers and aides in the areas of reading and math support. Throughout the

day, students needing support in reading fluency and comprehension receive

individualized or small group intervention from our regular education teachers,

classroom aides and reading support teacher. Struggling readers are taught strategic

reading behaviors that encourage independence in regards to word recognition,

phonemic awareness, and making meaning out of what has been read. The reading

support teacher uses an adapted method of Reading Empowerment.

Admittance to the reading support program is based on teacher feedback, MAPS

testing results and the students score on the Fountas and Pinnell Benchmark

Assessment. Ongoing evaluation of student progress determines how often the small

groups or individuals meet with the reading support teacher.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 135 of 180

*Saint Joseph Parish School ï Grafton ï Special Education Profile (cont.)

St. Joseph Parish School collaborates with the Grafton Public School District in

creating IEP/Service plans for students who qualify for special education services. The

Grafton School District provides initial testing and assists in creating student plans that

help us to accurately meet our studentsô needs. Our staff implements these

accommodations and participates in regular progress monitoring in collaboration with

the public school districtôs special education staff. Additionally, a team of stakeholders,

which could include student, parents, special educators, classroom teachers, and school

administration, will meet in order to discuss the studentôs most current IEP or Service

Plan. They will utilize or modify the current plan to the agreement of all stakeholders.

All special education services are contingent upon the mutual agreement between St.

Joseph Parish School and the family, which is signed by both the parent and a School

Administrator or designee, and outlines the services that St. Joseph Parish School is

able to provide.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan. This

team will include:

Instructional Staff/Classroom Teachers who possess a bachelorôs degree or beyond

from an accredited university or college and are licensed through the Wisconsin

Department of Public Instruction

MA Education Psychology - 740

Intellectual Disabilities ï 1810 Reading Teacher - 1316 Mathematics - 1400

English - 1300

Educational Assistants who possess a minimum of a high school diploma or its

equivalent.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 136 of 180

Saint Lucas Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Saint Lucas Special Education Program

Saint Lucas is committed to providing high quality educational services to all students.

This includes students with special needs. Saint Lucas currently provides support for

students with intellectual disabilities, cognitive difficulties, attention deficit

hyperactivity disorder, dyslexia, emotional behavior challenges, hearing deficits,

significant developmental delays, speech/language impairments, and low academic

achievement.

Methods of Instruction

Saint Lucas provides excellent support for students with special needs, including those

who are formally identified with a special need through an IEP (Individual Education

Plan) or a Services Plan (a document similar to an IEP for students in non-

public/private schools), and those who have not received a formal individual education

plan. Many students receive individualized support and curriculum modifications

provided by classroom teachers, as well as assistance from other support teachers.

Saint Lucas also offers the following services to students with special needs:

Reading Specialist to provide individualized and small-group phonics, reading, and

spelling instruction for students with dyslexia or with lower academic achievement in

reading and spelling

Support Teachers to provide additional instruction and to assist with in-class support

for students

Title I math teacher to provide small-group instruction and to help advance students

toward grade level proficiency

Licensed Therapists to provide social and emotional support for students and their

families

Saint Lucas has students who qualify for an IEP if enrolled in a public school and/or a

Services Plan if enrolled in a non-public/private school. In addition:

Students at Saint Lucas can be referred for a special education evaluation

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 137 of 180

Saint Lucas Lutheran School ï Special Education Profile (cont.)

Milwaukee Public Schools (MPS) handles referrals for Saint Lucas students who reside

in the city of Milwaukee

If a child lives outside of Milwaukee, the public school where the family resides can

handle the referral

The public school provides diagnostic specialists such as a school psychologist, special

education teacher, speech and language pathologist, social worker, etc. who evaluate

Saint Lucas students to determine if they meet criteria for a disability and if they are in

need of special education services

The public school provides special education services at Saint Lucas:

Speech and Language Services in grades K4 & K5 (30 minutes/1 time per week)

Significant Developmental Delay services for students aged 4-9 (30 minutes/2 times

per week)

Specific Learning Disability services in grades 3 through 6 (45 minutes/1 time per

week)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Staff Qualifications

Reading Specialist and Special Needs Scholarship Program Teacher

Bachelor of Science

Master of Science in Education with a Minor in Special Education

Wisconsin State Teaching License: Grades 1-9

Teaching Experienceð20 years

Certified Barton Dyslexia Tutorð5 years experience

Autism Line Therapistð1 year experience

Title I Reading and Math Teacherð5 years experience

Title I Reading and/or Math TeacherðGrades K5-8

Bachelor of Science in Education

Master of Science in Education

Wisconsin State Teaching License Experienceð20 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 138 of 180

Saint Lucas Lutheran School ï Special Education Profile (cont.)

Support Teacher

Bachelor of Arts in Educational Studies

Experienceð10 years

Licensed TherapistðGrades K3-8

Master of Social Work

Wisconsin State LicenseðAdvance Practice Social Work

Experienceð 2 years

Licensed TherapistðGrades K3-8

Master of Science in Professional Counseling

Licensed Professional Counselor in Training

Experienceð1 year

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 139 of 180

Saint Marcus Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Marcus is committed to providing high quality educational services to all students

who are admitted through the random selection process. This includes students with

special needs. St. Marcus currently serves students with autism, cognitive disabilities,

traumatic brain injury, emotional behavior disabilities, specific learning disabilities, other

health impairments, significant developmental delays and speech/ language impairments.

Methods of Instruction

St. Marcus provides excellent support for students with special needs. Students who are

formally identified with a special need and those who have not received an Individual

Education Plan (IEP) or Services Plan (SP) from a public school. The IEP or Services

Plan is modified by agreement (St. Marcus Summary of Services document) between our

school and the student’s parent/guardian. Many special needs students receive

individualized support and curriculum modification provided by classroom teachers as

well as support teachers in the classroom. St. Marcus provides the following services to

students with special needs:

¶ Special Education Teachers to provide replacement curriculum instruction, in-

class academic and behavior support for students with significant special

education needs

¶ Resource Teachers to provides instruction for students with significant special

education needs and assist with in-class support

¶ Dyslexia Specialist to evaluate and tutor students identified with dyslexia

¶ Title I Reading & Math teachers to supplement our reading and math curriculum

to progress students toward grade level proficiency

¶ A Licensed School Counselor to provide social and emotional support

¶ A Licensed Therapist to provide student and family support

¶ A Licensed Speech Pathologist to provide student speech therapy

St. Marcus has students with IEPs' (Individual Education Plan) and/or a Service Plan (a

document similar to an IEP for non-public/private schools). In addition:

¶ Students at St. Marcus can be referred for an special education evaluation

Å The public school handles referrals for St. Marcus students who reside in the city

of Milwaukee

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 140 of 180

Saint Marcus Lutheran School ï Special Education Profile (cont.)

¶ If a child lives outside of Milwaukee, the public school where the family resides

can handle the referral

¶ The public school provides diagnostic specialists such as a school psychologist,

special education teacher, speech and language pathologist, social worker, etc.

who evaluate St. Marcus students to determine if they meet criteria for a disability

and if they are in need of special education services

¶ The public school currently provides special education services at St. Marcus

o Speech & Language Services in grades K4 & K5 (30 minutes /1 time per

week)

o Significant Developmental Delay services in grades K4 through age 9 (30

minutes /2 times per week)

o Specific Learning Disability services in grades 3 through 6 (45 minutes /1

time per week)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

¶ Kindergarten & Primary Special Education Teacher - K4 – 4th Grades

o BS - Bachelors of Science Degree

o Wisconsin State Teaching License: Elementary Education-1-6, Special

Education Cross Categorical, Emphasis: Specific Learning Disability-

Grades PreK-8

o Teaching Experience – 32 years

¶ Kindergarten & Primary Special Education Teacher - K4 – 6th Grades

o BS - Bachelors of Arts Degree-Early Childhood Special Education

o Wisconsin State Teaching License: Special Education Grades PK-3

o Teaching Experience -First year

¶ Middle School Special Education Teacher - Grades 5 – 8

o BS - Bachelors of Science Degree – Exceptional Education – Emotional

Behavior Disorder Emphasis

o Wisconsin State Teaching License: Special Education Grades 1-8;

Elementary Education Grades 1-8

o Minnesota State Teaching License: Elementary Education K-8

o Teaching Experience – 12 years

¶ Kindergarten & Primary Resource Teacher - K4 – 4th Grades

o BS - Bachelors of Science Degree

o Wisconsin State Teaching License: Elementary Education K-8

o Teaching Experience – 5 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 141 of 180

Saint Marcus Lutheran School ï Special Education Profile (cont.)

¶ Kindergarten & Primary Support Teacher - K4 – 4th Grades

o BS - Bachelors of Arts Degree-Special Education and Elementary Education

o Wisconsin State Teaching License: Elementary Education K-8

o Teaching Experience – 27 years

¶ Middle School Resource Teacher - Grades 5 – 6

o BS - Bachelors of Science Degree-Teaching Elementary, Middle Childhood

through Early Adolescence

o Wisconsin State Teaching License – Elementary Education – Grades 1-8

Language Arts and Science

o Teaching Experience – 8 years

¶ Middle School Resource Teacher - Grades 7 – 8

o BS - Bachelors of Science Degree-Elementary Education

o MS- Masters in Principal, Director of Instruction

o Michigan and Wisconsin State Teaching License – Elementary Education –

Grades 1-8

o Teaching Experience – 8 years

¶ Dyslexia Specialist

o BS - Bachelors of Science Degree

o Certified Dyslexia Screener

o Certified Barton Tutor

o Teaching Experience – 9 years

o Tutoring Experience – 12 years

¶ Four - Title I Reading and/or Math Teachers – Grades K5 – 6

o BS - Bachelors of Science or Arts Degree

o Wisconsin State Teaching License – Elementary Education Grades K-8 or Grades

1-8

o Teaching Experience – Range: 5-10 years

¶ Advanced School Counselor/Christian Counselor – Grades - K3 – 8

o MA - Masters of Social Work

o Wisconsin State License – Clinical Social Worker

o Experience – 2 years

¶ Licensed Therapist – Grades - K3 – 8

o MA - Masters of Science

o Wisconsin State License – Clinical Social Worker

o Experience – 16 years

¶ Licensed Speech Language Pathologist – Grades - 1 – 8

o MA - Masters of Arts in Speech and Language

o BS- Bachelors of Science in Speech and Hearing Science

o Experience – 13 years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 142 of 180

*Saint Mark Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Mark Lutheran School is here to assist parents in the following of our Lord when

He said, ñParentsé bring (your children) up in the training and instruction of the

Lord.ò (Ephesians 6:4b) We welcome this opportunity to give children the quality

Christ-centered education, which they so vitally need.

St. Mark Lutheran School has a special education program that helps students with a

wide variety of special needs to be successful in school. The Student Services

Coordinator, in cooperation with the parents and regular education teachers, writes an

Adaptive Education Plan (AEP) for each student who requires accommodations in

order to be successful in the regular classroom. For students who display an academic

need, St. Mark will gladly make reasonable modifications to educational programing

and procedures within the regular educational classroom.

When a student is identified as needing more intensive intervention, the Student

Services Coordinator writes an Individualized Learning Program (ILP) with specific,

measurable goals for the student. Students with ILPs are taught by the special

education teacher or another approved student services provider individually or in

small groups in our Student Services classroom. The Student Services classroom was

designed specifically for special education, and it has a wide variety of special

education materials available so that children can be taught in the ways they learn best.

Progress monitoring is done regularly to ensure that the student is making sufficient

progress, with the materials or approach modified for students as needed. Parents of

children with ILPs receive regular progress reports for their children.

Additional services are available to students with special needs. Title I services and

speech therapy are provided through the Green Bay Area Public Schools District, and

St. Mark also has a licensed speech- language pathologist who provides additional

speech and language services to our students as needed.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All K -8 teachers at St. Mark Lutheran School hold a minimum of a Bachelorôs Degree

in Education.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 143 of 180

*Saint Mark Lutheran School ï Special Education Profile (cont.)

Our Student Services Coordinator and lead special education teacher has a Masterôs

degree in Special Education and holds state licenses in Regular Education, Specific

Learning Disabilities, Adaptive Education, Cross-Categorical Special Education, and

Social Studies.

Our Speech-Language Pathologist is a licensed SLP who retired from doing speech and

language therapy in the public schools.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 144 of 180

Saint Martini Lutheran School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

LUMIN Schools will provide students with a Specific Learning Disability

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the studentôs

IEP/Services Plan (ISP). This could include in-class support, intensive small group

skill building, and/or one-on-one academic intervention. We will also offer speech and

language support to those students who are struggling with speech and language

impairments; services will be in accordance with the studentôs IEP/ISP. LUMIN

Schools are not wheelchair accessible.

A team of stakeholders, which could include student, parents, special educators,

classroom teachers and school administration, will meet in order to discuss the

studentôs most current IEP/ISP. They will utilize or modify the current IEP/ISP to the

agreement of all stakeholders. Scholarship students will be subject to the same rules as

stated in the Family Handbook. The Family Handbook can be read on the schoolôs

website or can be picked up at the school.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

A team of regular education and/or special education teachers who hold at minimum

degree of a Bachelor's degree, under the direction of the Director of Special Needs

Services (MA of Special Education) will be providing these supplemental services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 145 of 180

*Saint Mary School ï Luxemburg ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Mary School in Luxemburg (SMS) provides students with identified academic

needs in the following areas:

- Differentiation of the general curriculum by the general education classroom

teacher

- Differentiation, modification, and/or accommodation of the general education

curriculum by the general education teacher in conjunction with the school

principal.

- In class support working with a teacherôs aide, under the direction of the general

education classroom teacher in the studentôs classroom.

- Pull-out for individual or small group reading intervention through the support of

a trained reading interventionist or TITLE teacher.

- Push-in support by the reading interventionist

- SMS will NOT have a licensed special education teacher that will be working

with students in grade 6.

- SMS is NOT wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Teacher Qualifications:

- Grade 6 math, science, and social studies teacher - 1777 Regular Education

licensure in middle childhood- early adolescence and 1400 mathematics

- Grade 6 language arts, reading, and writing teacher - 1088 Elementary/Middle-

Level Education grades 1-8, and 1703 social studies grades 1-9

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 146 of 180

*Saint Mary School ï Luxemburg ï Special Education Profile (cont.)

- Reading Interventionist - 1088 Elementary/Middle-Level Education grades 1-8

and 1365 Spanish grades 1-9. The teacher has completed her 316-course work

and is waiting on licensure.

- TITLE Teacher - The specific TITLE teacher is not known at this time. The

TITLE teacher would have their general teaching licensure along with a reading

specialist certification.

- School Principal - 1777 regular education, 1734 social studies, 1725 history,

5051 principal, and 5010 director of instruction.

- Teacher Aide - This position would still need to fill.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 147 of 180

Saint Mary's Springs Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

SMSA provides Catholic centered educational opportunities and programming to

support students with a variety of ability levels. We currently serve students with

special needs such as; speech and language, learning disabilities, mild health

impairments, and students identified with ADD/ADHD. Our vision is to provide a

Christ-centered educational approach for all students who attend, facilitated by teachers

through academic differentiation, intervention, enrichment, and individualized learning

opportunities. We strive to find the strengths of our students and grow them.

St. Maryôs Springs Academy Mission: St. Maryôs Springs Academy, rooted in Christôs

teaching, academic excellence, and service to Church and community, prepares

students to meet global challenges and become leaders of tomorrow.

St. Maryôs Springs Academy Vision: SMSA inspires students to live a purpose filled

life through inclusion in Catholic community, development of God-given strengths,

and a commitment to individualized academic achievement.

Educational Environment: Students requiring specialized education services will

receive their services in the least restrictive environment, and to the greatest extent

possible, receive their education in the regular education classroom with their peers.

Methods of Instruction: The most recent IEP or service plan will be implemented, as

modified by the agreement between St. Maryôs Springs Academy and the parents of the

special needs student. Related services, not included in the IEP or service plan, will

also be outlined in the agreement.

Regular education teachers will provide instruction and accommodations as outlined in

the mutually agreed upon plan. The teacher will use an individualized approach to their

learning in partnership with the Student Services Director who oversees the student's

progress and educational plan.

To the greatest extent possible, students receiving specialized educational services will

have access to resources and supports to ensure their success. Our staff is trained in

reading intervention, Love and Logic, and differentiated instruction that allow for

students to experience educational success. The location and frequency of the

instruction will be individualized to the studentôs unique needs. A speech and language

professional will provide speech services on campus for students meeting eligibility

criteria for a speech and language impairment (IEP or Service Plan).

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 148 of 180

Saint Mary's Springs Academy ï Special Education Profile (cont.)

Instructional Materials: Students who receive specialized educational services may

utilize regular classroom materials, but may have additional supplementary materials to

support their learning. These materials will be made available per the mutually agreed

upon plan.

Assessment: SMSA utilizes both formal and informal assessment to document

progress. All students are assessed routinely in reading and math in grades K-8 at the

beginning, middle, and end of the school year. Additionally, we participate in statewide

Forward Exam in grades 3-8 and 10. Our high school students take the Aspire test in

grades 9-10 and our 11th grade students take the ACT. Students with disabilities will

participate in the state assessment and school assessments, unless parentally opted out.

Students are allowed testing accommodations listed on their mutually agreed upon

plan. The assessments can be given in a variety of environments to meet the studentôs

needs. Overall, we use assessments in conjunction with classroom based performance

to closely monitor achievement and ensure our students are making expected gains.

Parents will receive a progress report from the student services staff quarterly based on

the student's progress towards their goals outlined on their plan, in addition to the

progress reporting done through the general education teacher.

Rights: Students enrolled in the SNSP will receive documentation that outlines the

rights of the participating student and their parents:

Å Comparison of Rights of Students with Disabilities and their Families under state

and Federal Education Law under the Wisconsin Special Needs Scholarship

Program.

Å SMSA Parent/Student Handbook

All special education services are contingent upon the mutual agreement between St.

Maryôs Springs Academy and the family, which is signed by both the parent and a

SMSA School Administrator or designee, and outlines the services that SMSA is able

to provide. Students who do not have a signed agreement will not be served through

the program.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 149 of 180

Saint Mary's Springs Academy ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

It is a requirement of SMSA that teachers be fully licensed by the state of Wisconsin

and maintain their license. All teachers have a minimum of a Bachelorôs degree. The

following staff members will provide oversight and instructional support for students

with disabilities outlined on the agreed upon IEP or service plan.

Director of Student Services, Grades PK-5

Bachelors of Science, Special Education

Masters of Science, Special Education

WI Teaching Licenses: Cross-Categorical Special Education; Early Childhood;

Intellectual Disabilities

Teaching Experience-18 Years

Interventionist, Grades PK-5

Bachelors of Science, Elementary Education

WI Teaching Licenses: Elementary/Middle Education; Adaptive Education

Teaching Experience-15 Years

Director of Student Services, Grades 6-12

Bachelors of Science, Special Education

Masters of Science, Psychiatry

WI Teaching Licenses: Early Childhood; Learning Disabilities; Emotional-Behavioral

Disabilities

Teaching Experience-16 Years

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 150 of 180

Saint Patricks Elementary ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Aquinas Catholic Schools (ACS) will provide students with support to reinforce

academic concepts taught as part of the regular education curriculum. A team, which

may include the student, parents, classroom teacher(s), school administrator, and

school counselor, will meet to review the studentôs most current Individualized

Services Plan (ISP) and/or Individualized Education Program (IEP). The team will

utilize the ISP/IEP to develop accommodations and modifications to create an agreed

upon ACS Student Plan. Examples of accommodations are small group or one-on-one

re-teaching, assistance with homework, notes provided, pre-teaching, preferential

seating, and/or individual assessment options. A modification example may be that the

foreign language requirement is waived. Currently, some special education services are

provided by the Local Education Agency (LEA). SNSP student will be held to ACS

standards and policies as stated in each school handbook.

ACS elementary school buildings are not wheelchair accessible.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

ACS homeroom teachers hold a current Wisconsin teaching license. All support staff

are qualified according to the Wisconsin standards. Services will be provided by a

licensed teacher, a degreed paraprofessional, and/or a licensed school counselor.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 151 of 180

*Saint Paul Lutheran School ï Bonduel ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Paul Lutheran School will provide students with mild disabilities, supplementary

academic support in order to reinforce and re-teach academic concepts presented as

part of the regular educational curriculum in accordance with the studentôs IEP or

Service Plan. This could include in-class support, intensive small group skill building,

and/or one-on-one academic intervention. The delivery of these services is child-

centered. Decisions about assessments and interventions are based on each childôs

needs.

Whenever possible, students receiving special education services will remain with their

peers. The classroom teacher, special education teacher and administrator determine

the services that are needed for the child. The nature, extent, and location of services

will be tailored to the unique needs of the child.

Both formal and informal assessments are used in determining student progress. The

specific evaluation tools that are administered depend on the nature of the disability

and the studentôs age and grade level. These assessments may be administered with or

without standard accommodations by the general education (classroom) teacher,

special needs staff, or instructional assistants.

Our building is on two levels and is not wheelchair accessible to the second floor. St.

Paul does not provide physical or occupational therapy.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All teachers at St. Paul have a BA in Education from a 4 year accredited university or

college. One classroom teacher also has a MA in Leadership and Counseling.

The Director of Special Education/resource teacher has a BS in education, a MA in

Educational Counseling, and additional credits in Special Education. She was certified

as a Special Education teacher. She does have training in Autism and has worked in

school districts in the areas of LD, CD, and BD.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 152 of 180

*Saint Paul Lutheran School ï Green Bay ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

General Understandings concerning St. Paulôs Extended Learning Program

St. Paul Lutheran School provides a valued commodity in the Christian education

program it offers to families. The Extended Learning Program is designed to expand

our Christian education for those with individual needs. Teachers, parents, and students

consider it a privilege to have an extended learning program. Teachers, parents, and

students will also understand their roles in meeting individual student needs.

Extended learning at St. Paul is best served in the following priority:

1. Early identification.

2. A revolving door of intervention.

3. A well planned program of remediation or extension.

Mission

The mission of St. Paul Lutheran School is to teach children and their families about

Godôs plan of salvation, to guide them in applying their faith to their lives and to share

that faith with others through an excellent Christ-centered curriculum and environment.

Goals

In faithful service to the mission and ministry of St. Paul Lutheran School the ELP

program strives:

1. To assist students with appropriate instructional plans on specific academic

abilities, prescribed academic standards, and mutually determined goals.

2. To advise parents concerning assessment and intervention options available

through home, school, church, and community resources.

3. To aid teachers in delivering appropriate instruction, adjusting the academic

program, and providing resources aimed at increasing student achievement and

meeting individual student needs.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 153 of 180

*Saint Paul Lutheran School ï Green Bay ï Special Education Profile (cont.)

Educational Environment

Students in need of special education services will receive such services in the least

restrictive environment. Research has shown that students with disabilities benefit

psychologically, socially and academically when they are educated in the least

restrictive environment. St. Paul Lutheran is growing their Extended Learning

Program, in doing so, the staff will continue to participate in professional development

so that we can serve student will all needs.

Instructional Methods and Materials

In accordance with the regulations of the Special Needs Scholarship Program, the most

recent Individualized Education Program (IEP) or Individualized Service Plan (ISP)

will be implemented as modified and mutually agreed upon by the school and the

parent or guardian of the student in need of special education services. The agreed

upon plan will guide instructional methods and use of materials.

Interventions will be tailored to the needs of each student in the classroom and

individually pulled out for instruction if necessary.

A wide range of instructional materials are used in the ELP program. The materials are

suitable to use with all students, including those with disabilities. Some methods of

differentiation include, Words Their Way, Nessy, Guided Reading, Rewards, Fluency

Training, Title 1 Reading and Math Intervention. All students have access to

Chromebooks and iPads and each classroom is equipped with a SMART Board.

Assessments

The ELP Coordinator will facilitate formal and informal assessment of students needs

through a broad range of standardized and classroom-based assessments.

Students will be assessed through report cards, ACT Aspire, Informal Tests For

Diagnosing Specific Reading Problems, Access, and Assessment for Superkids

Reading Program.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 154 of 180

*Saint Paul Lutheran School ï Green Bay ï Special Education Profile (cont.)

II. Qualif ications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the ELP program as agreed

upon in a studentôs IEP or Service Plan. This team will include: Instructional

Staff/Classroom Teachers who possess a bachelorôs degree or beyond form an

accredited university or college. The ELP coordinator holds a degree in Special

Education. We will contract out services for occupational, physical, behavioral, deaf

and hard of hearing, vision, and all other specific disabilities as stated in the studentôs

IEP. ñMrs. Myersô Reading Roomò and ñThe Playroomò will provide Reading and

Occupational specialists to accommodate our students. The following staff members

may provide instruction and support for students with disabilities as outlined in their

agreed upon individualized education plan:

GENERAL EDUCATION/CLASSROOM TEACHERS - Will plan and implement the

instructional program, in collaboration with the administrator and special education

staff will monitor student progress and direct activities of instructional assistants

(aides, other support staff, etc.) who work the students possess a bachelorôs degree or

beyond from an accredited university or college.

SPECIAL EDUCATION STAFF - Are part of a collaborative special education team

working under the direction of the administrator to provide academic, emotional and

developmental support to all students as may be needed. This team may include outside

consultants as deemed appropriate. They will work in collaboration with the general

education/classroom teacher to adjust curriculum and instruction to meet individual

needs. Staff may teach select lessons in a smaller group setting or one-on-one as the

needs of the child or IEP dictate. Staff members possess or are in the process of

obtaining certified training in special education.

INSTRUCTIONAL ASSISTANTS - Will perform teaching related activities and non-

teaching assignments at the direction of the administrator, classroom teacher and/or

special education staff, they may teach select lessons in a smaller group setting or one-

on-one as the needs of the child or IEP dictate and possess a high school diploma or its

equivalent.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 155 of 180

Saint Paul Lutheran School ï Luxemburg ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Paul Lutheran School will provide students with mild learning disabilities

supplementary academic support in order to reinforce and reteach academic concepts

presented as part of the regular educational curriculum in accordance with the studentôs

IEP or Service Plan. This could include in-class support, intensive small group skill

building, and/or one-on-one academic intervention. The delivery of these services is

child-centered. Decisions about assessments and interventions are based on each

childôs needs.

Whenever possible, students receiving special education services will remain with their

peers. The classroom teacher, special education teacher and administrator determine

the services that are needed for the child. The nature, extent, and location of services

will be tailored to the unique needs of the child.

Both formal and informal assessments are used in determining student progress. The

specific evaluation tools that are administered depend on the nature of the disability

and the studentôs age and grade level. These assessments may be administered with or

without standard accommodations by the general education (classroom) teacher,

special needs staff, or instructional assistants.

Our building is on one main level and is wheelchair accessible. St. Paul does not

provide physical or occupational therapy.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All teachers at St. Paul have a BA in Education from a 4 year accredited university or

college. One classroom teacher also has her MA in Educational Leadership.

In addition, our resource teacher has a BA in education, a MA in Educational

Leadership, 3 additional credits in Autism Across the Spectrum, and 3 additional

credits in Neurodiversity.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 156 of 180

Saint Paul Lutheran School ï Sheboygan ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Paul Lutheran School provides excellent support for students with special needs;

those who are formally identified with a special need and are provided with a plan of

service. St. Paul will implement a plan of service after meeting with the studentsô

parent and special education representative from Sheboygan Area school district. The

delivery of Student Services is child centered. Decisions about assessments and

interventions are based on each child's needs.

St. Paul offers the following services to students with special needs:

o Title I Reading and Math instruction to supplement our reading and

math curriculum to progress students toward grade level proficiency.

o Reading integration specialist, part-time

o Math integration specialist, part-time

o Small group or one-on-one tutoring with a teacher or support teacher.

o After school hours to get help from teachers.

o Learning Accommodations are provided to students in the classroom

with documented learning needs.

o St. Paul has students with current plans of service.

o St. Paul can refer students to the Sheboygan Area School District for

testing and evaluation.

St. Paul Lutheran School does NOT offer,

o Handicap accessible rooms/building

o Full-time one-to-one instructors or educational aides.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All teachers at St. Paul hold a BA in education from a four year accredited

college/university.

Tutors from Sheboygan Area School District hold a degree or certificate in Special Ed.

One teacher holds a certificate as a reading interventionist.

One part-time teacher will have a Special Ed degree or certificate.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 157 of 180

Saint Rafael the Archangel School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

At St. Rafael the Archangel School, we actively work to make God the center of our

lives by encouraging and enhancing the basic goodness of each student ð and their

family ð through dynamic education and faith formation.

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given dignity

of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,
learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the service

of others, especially the most vulnerable within our community. We believe that

God calls us to share our time, talent and treasure to improve the lives of those

around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives
and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its success

and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò. Thus, students in need of special

education services will receive such services in the least restrictive environment with

their non-disabled peers. Research has shown that students with disabilities benefit

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 158 of 180

Saint Rafael the Archangel School ï Special Education Profile (cont.)

psychologically, socially, and academically when they are educated in the least

restrictive environment. As the school grows its special education capabilities, all

school staff will participate in ongoing professional development in order to best serve

students with disabilities ï mind, body, and spirit. St. Rafaelôs facilities are not

handicapped accessible.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the most

recent Individualized Education Program (IEP) or service plan will be implemented as

modified and mutually agreed upon by the school and the parent or guardian of the

student in need of special education services. The agreed upon plan will guide

instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

use of assistive technology (such as laptops), use of a scribe, extended time for

completion, quiet or distraction-free testing spaces, testing conducted one-on-one or in

small groups with teaching staff, conducting examinations or assessments orally, and

translation of materials into Spanish.

In addition, St. Rafael employs many instructional methods and materials that are

suitable for all students, including those with disabilities. Such methods of instruction

include differentiation, Words Their Way, Guided Reading, What I Need (WIN) Time,

Transformative Reading Instruction (TRI), Title 1 intervention, and blended learning,

Accelerated Reader, individualized behavioral and social-emotional support,

enrichment and skills-based electives, afterschool homework help and math tutoring,

and homework help during 2nd Recess. Instructional materials include Louisiana

Believes, Headsprout, Raz Kids, i-Ready, SHARP Literacy, DreamBox, and

ReadWorks Digital.

St. Rafael currently has Chromebooks and iPads available for instruction and student

use. St. Rafael also has access to a Guided Reading Library at Seton Catholic Schools

central office.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 159 of 180

Saint Rafael the Archangel School ï Special Education Profile (cont.)

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Fountas and Pinnell Reading Assessment, Measures of Academic Progress (MAP),

Educational Software for Guiding Instruction (ESGI), STAR, and ACCESS.

Classroom-based assessments include unit tests, exit tickets, formative assessments,

project-based learning, and progress monitoring.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan. This

team will include:

Å Instructional Staff/Classroom Teachers who possess a bachelorôs degree or
beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

Å Special Education Staff who hold licenses from the Wisconsin Department of

Public Instruction in the following areas:

¶ School Counselor

¶ Reading

¶ Adaptive Physical Education

¶ Special Education Program Aide

¶ Certified Speech/Communications Disorders teacher

¶ Title One Reading Interventionists

Å Educational Assistants who possess a minimum of a high school diploma or its

equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 160 of 180

*Saint Robert School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

St. Robert School provides an inclusive model of education available to a neuro-

diverse student population. Universal screening and a philosophy that all students - not

just special education students - are entitled to personalized learning that scaffolds skill

development and honors their unique learning styles are the foundational elements of

our uniquely Catholic program model. The framework of the program is a continuum

of support that ranges from accommodated instruction and assessment through

modified curriculum.

A standards-based learning environment and curriculum designed around workshop-

style classes allows for maximum personalization of learning for all students within the

context of the regular classroom environment. Accommodations including assistive

technology remove additional barriers for students with learning differences.

Additionally, an expert support team comprised of three learning resource teachers

(reading specialist, learning disabilities teacher, special education coordinator) provides

consultative services and supplemental intervention services to eligible students.

Intervention services include Leveled Literacy Intervention, Reading Recovery, Orton-

Gillingham dyslexia tutoring, and direct instruction in literacy or math using

appropriately leveled replacement curriculum based on the Wisconsin Essential

Elements Standards.

The school also partners with privately-contracted therapists who provide

speech/language therapy and occupational therapy on site during the school day on a

fee-for-service basis.

The SNSP is intended to provide the additional support of a personal special education

aide to students with significant cognitive disabilities and/or complex or behavioral

disabilities. The aide works under the direction of the special education coordinator and

classroom teachers to implement curricular modifications and to provide in-the-

moment adjustments to classroom learning experiences to facilitate meaningful

inclusion.

A team approach utilizing defined data monitoring processes allows for frequent

adjustments to programming and goals.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 161 of 180

*Saint Robert School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All members of the faculty are certified in their respective subject areas. Sixty percent

hold specialty licenses; sixty percent have completed graduate work; twenty-seven

percent have earned Master's degrees. Professional development aligned with school

improvement and Archdiocesan initiatives are part of the school's annual professional

calendar. Multiple staff members serve on Archdiocesan leadership teams and have

been presenters at conferences and professional workshops.

Qualifications of the resource teachers are specialized to include the following:

Reading Specialist: Wisconsin Reading Teacher (1316 EC-A) and Reading Specialist

(5017 EC-A)

Learning Disabilities Teacher: Wisconsin Learning Disabilities (1811 PK-8) and

Advanced Level Orton- Gillingham certification

Special Education Coordinator: Wisconsin Cognitive Disabilities (1810 PK-8)

Physical Education Teacher: Wisconsin Adaptive Physical Education (1860 EC-A)

Administrator also has a background in special education.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 162 of 180

Saint Thomas Aquinas Academy ï Milwaukee ï Special Education

Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

MISSION AND VISION

As a Seton Catholic School, we hold the following core values:

Å Community: We are deeply rooted in community. We collaborate with parents,

parishioners and each other to empower our parish communities and

neighborhoods.

Å Justice: We strive to be a just community and advocate for the God-given dignity

of everyone we encounter. Catholic teachings inspire us to lead socially

responsible lives, and we encourage this in one another.

Å Joy: We rejoice in Godôs love and share it generously. We believe teaching,

learning and personal growth are best nourished in joyful and engaging schools.

Å Service: We are committed to placing our personal God-given gifts at the service

of others, especially the most vulnerable within our community. We believe that

God calls us to share our time, talent and treasure to improve the lives of those

around us.

Å Transformation: We believe in the power of Godôs grace to transform our lives
and in the potential for Catholic education to transform society. We embrace

opportunities to reflect, grow and strengthen ourselves and our school

communities.

Å All In: We have chosen to be part of this community, are dedicated to its success

and work passionately to advance our shared mission. We are united in

responsibility for ensuring that students receive an education for life.

EDUCATIONAL ENVIRONMENT

Our Catholic faith compels us to respect life in all of its forms. In addition, the United

States Conference of Catholic Bishops asserts that the Catholic Church must be ña

single flock under the care of a single shepherdò. Thus, students in need of special

education services will receive such services in the least restrictive environment with

their non-disabled peers. Research has shown that students with disabilities benefit

psychologically, socially, and academically when they are educated in the least

restrictive environment. As the school grows its special education capabilities, all

school staff will participate in ongoing professional development in order to best serve

students with disabilities ï mind, body, and spirit.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 163 of 180

Saint Thomas Aquinas Academy ï Milwaukee ï Special Education Profile (cont.)

St. Thomas Aquinas Academyôs facilities are handicapped accessible.

INSTRUCTIONAL METHODS & MATERIALS

In accordance with the regulations of the Special Needs Scholarship program, the most

recent Individualized Education Program (IEP) or service plan will be implemented as

modified and mutually agreed upon by the school and the parent or guardian of the

student in need of special education services. The agreed upon plan will guide

instructional methods and use of materials.

Both push-in and pull-out services may be employed to match the specific needs and

progress of the student. Interventions will be tailored in a fashion guided by student

responses and progress. Accommodations for students with disabilities could include

use of assistive technology, extended time, quiet testing spaces, 1:1 or small-group

testing with teaching staff, and conducting tests orally.

In addition, St. Thomas Aquinas Academy employs many instructional methods and

materials that are suitable for all students, including those with disabilities. Such

methods of instruction include differentiation, whole group/small group alternation,

blended learning, What I Need (WIN) Time, Guided Reading, Title 1 Reading

intervention, Engage Math, Tier 1 (classroom-based) social-emotional education,

kinesthetic learning, interpersonal learning, and afterschool academic support from

teachers as-needed. Instructional materials include Zearn, Louisiana Believes, Newsela,

NoRedInk, Reading Street, Raz Kids, BrainPop, BrainPop Jr., and Interactive Science.

St. Thomas Aquinas Academy currently has Chromebooks available for instruction and

student use, as well as Mimeo projectors and document cameras. St. Thomas Aquinas

Academy staff also have access to a Guided Reading Library on-campus as well as at

Seton Catholic Schoolsô central offices.

ASSESSMENTS

A broad range of standardized and classroom-based assessments will be employed to

track student progress in English-Language Arts (ELA), Math, and other areas of

academic study. Standardized assessments include The WI State Forward Exam,

Measures of Academic Progress (MAP), Fountas & Pinnell Reading Assessments,

Educational Software for Guiding Instruction (ESGI), and STAR. Classroom-based

assessments include unit tests, exit tickets, benchmarking, live tracking, and progress

monitoring.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 164 of 180

Saint Thomas Aquinas Academy ï Milwaukee ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

There will be a team of staff that will work with students in the special needs program

as agreed upon in a studentôs Individualized Education Plan (IEP) or Service Plan. This

team will include:

Å Instructional Staff/Classroom Teachers who possess a bachelorôs degree or
beyond from an accredited university or college and are licensed through the

Wisconsin Department of Public Instruction

Å Special Education Staff that includes a counselor certified as a LPC and a Title

One Reading Interventionist

Å Educational Assistants who possess a minimum of a high school diploma or its

equivalent

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 165 of 180

*Saint Vincent de Paul ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Assumption Catholic Schools (ACS) St. Vincent de Paul provides quality, Catholic

education and enrichment to students in grades K-12 with the goal of educating and

nurturing the whole child - mind, body and soul. We support students who need

additional interventions and services as part of the regular education curriculum. SNSP

students will be held to the ACS standards and policies as stated in each school

handbook.

The mission of ACS is to inspire excellence and personal grown grounded in Catholic

principles and traditions. Our vision is to be a community of academic excellence,

Catholic in spirit and culture nurturing integrity and respect.

The student support team may consist of the student, parents/guardian, teachers,

support staff, school administrator, and school counselor or school social worker, who

will meet to review the studentôs most current Individualized Service Plan (ISP) or

Individualized Education Plan (IEP) on a regular basis. The team will develop and

execute the needed accommodations, services, or interventions for student success

academically, emotionally and socially. The team may also make recommendations for

assessments and collaborate with the local public school districts and other professional

organizations to develop appropriate goals for the student. At times, there may be some

services that are provided by the local public school district.

Other related services that benefit the studentôs individual success not received on the

school campus, and not included as a part of the ISP/IEP, will be outlined in the agreed

upon plan (i.e., private therapy, private tutoring).

The regular education teacher will provide instruction and accommodations as outlined

in the IEP/ISP plan with the support of other staff and resources in the least restrictive

environment. The location and frequency of the academic instruction will be

individualized to the studentôs unique needs. The teacher will use an individualized

approach to the studentôs learning in partnership with Students Services, who will

oversee the studentôs progress and educational plan in agreeance with the

parents/guardian. Some of the specialized services we offer include literacy labs, an

academic support/success center, tutoring and other student services at each building.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 166 of 180

*Saint Vincent de Paul ï Special Education Profile (cont.)

Our primary diagnostic tests are part of the Renaissance Learning STAR 360 platform

and include STAR Early Literacy, Math and Reading. In addition students in grades 2-

8 take the Iowa Test of Basic Skills. Grade 9 the Aspire, grade 10 Aspire Summative

and ASVAB, and grade 11 the ACT. Wisconsin Forward exams are also given to

participants in the Choice and SNSP programs.

Our Lady Queen of Heaven (K-2) is not wheelchair accessible

St. Vincent De Paul (3-5) is wheelchair accessible

Assumption Catholic Middle and Assumption Catholic High School is wheelchair

accessible

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

All ACS teachers are licensed through DPI and hold a bachelorôs degree or higher. All

support staff are qualified according to the Wisconsin State Standards. Educational

instruction and/or services will be provided by a licensed teacher, a degreed

paraprofessional, or licensed professional under the DPI standards, including a licensed

school counselor or licensed school social worker.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 167 of 180

Shining Star Christian Schools, Inc. ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Shining Star Christian Schools meets the academic needs of all scholars through our

blended learning model. This model allows children to receive instruction at their grade

level, but then also receive supplemental instruction through the use of online learning

programming and small group instruction. Both online learning and small group

instruction is targeted at the scholars specific reading and math levels based on

assessment data. Other methods of instruction that Shining Star teachers provide

include extra time to complete tasks/assignments, directions read to the scholar, quiet

areas to complete tasks, and engaging lessons that incorporate multiple senses. In

addition to the academic needs of our scholars, Shining Star also recognizes the mental

health needs of our scholars. Through our partnership with Christian Family Solutions,

our scholars have access to a professional counselor. These counseling sessions involve

conversations and role playing around strategies to use when facing challenging

situations.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Shining Star employs teachers who have completed accredited college or university

education programs. All Shining Star teachers are Wisconsin State licensed or are

working towards licensure. Shining Star support staff are high school graduates and/or

hold college credits. All teachers partake in weekly professional developments that

introduce best instructional practices that are implemented in the classroom. Through

our partnership with Christian Family Solutions we also have an onsite licensed

counselor available every week.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 168 of 180

Shoreland Lutheran High School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Special Education Program

Shoreland Lutheran High School will provide services for students with mild learning

disabilities or needs. These services may include one-on-one or small group tutoring in

Shoreland's Educational Center (or SEE Center), computer assisted instruction and

classroom accommodations.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Jody Denzin

BS- Bachelor of Science Degree in Special Education

MEd- Masters of Science Degree in Administration

Carol Hermanson

BS- Bachelor of Science Degree in Education

Jeff Dorn

Guidance Director Grades 9-12 BS- Bachelor of Science Degree

MEd- Masters of Science Degree (Special Education Emphasis)

Tracy Honeck

BFA Graphic Design

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 169 of 180

*Sonnenberg School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Our Mission

The mission of Sonnenberg School is to provide the highest quality of care and

education for young children. Our role is to encourage and support each child in all

areas of development with appropriate material and activities in the areas of

social/emotional, cognitive, language and physical development. With the involvement

of our staff, families and community members, our children will develop the skills and

self- image they need for a successful future.

School Philosophy

We believe school should be a place where each student feels supported and valued.

We challenge students and expect them to challenge themselves.

We believe that education is a moral endeavor and that a school should stand for and

teach a set of core values: the pursuit of knowledge, integrity, respect, responsibility,

diligence, kindness, cooperation, and service.

We are committed to providing a quality education while also cultivating an

atmosphere where non-denominational principles are taught, modeled, and encouraged.

We are committed to being a diverse and inclusive school. We respect and protect the

dignity and worth of people of diverse backgrounds. We believe that education is

strengthened by acceptance.

We are committed to being a family school. We are committed to providing a family

environment that welcomes involvement and reflection. We encourage sibling

enrollment and participation.

We embrace change and innovation. We are a quickly evolving organization that is

committed to growth and excellence.

School history and methods of instruction that will be used by the school to provide

special education and related services to SNSP students:

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 170 of 180

*Sonnenberg School ï Special Education Profile (cont.)

Sonnenberg School emerged from a need recognized by Sonnenberg Consultants,

which provides individualized treatment for Autism Spectrum Disorder (ASD) using

the principles of Applied Behavior Analysis (ABA). With a facility that already

provided comprehensive services including ASD diagnosis, standardized testing, and

therapy, innovative leaders saw an opportunity to provide even more services for

children on the spectrum -- including a comprehensive education consisting of all the

various special education services these children could need. Now, students who utilize

the clinic to systematically move through its Generalization Leveling System to

achieve mastery in their programming, can extend that programming to include all the

academic learning and social skills that an effective elementary school can provide.

Currently, we only serve students on the autism spectrum, but a longer term goal is to

open the school up to any family who thinks their child will benefit greatest from the

type of care, consideration, and attention they will receive from Sonnenberg School.

Sonnenberg School provides excellent support for students who have been medically

diagnosed with Autism Spectrum Disorder as well as other special needs. Generally,

our students have an IEP in place, which will be used as a baseline when parents and

school staff consider various goals for their child/student. Utilizing our specialized

staff (from Behavioral Treatment Technician to academic teachers to Clinical

Supervisors) we are be able to give individualized support and curriculum

modifications, create readers' and writers' workshops in a thoughtfully scaffolded

manner, and use sensible approaches to integrate technology. With the help of the

SNSP, we envision having an even greater positive impact for the families that choose

an education with Sonnenberg School.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Sonnenberg School consists of a team of staff that will work with students in the

Special Needs Program as agreed upon in each studentôs Individualized Education Plan

(IEP) or Service Plan. This team will include:

Jeff Winden -- Lead Teacher / Program Coordinator

License 5051 -- Administrator M.A., Masters in Education (Carthage College)

16 Years Teaching Experience.

Haleigh Burt -- Teacher Master's Degree in Special Education (Cardinal Stritch)

2 years teaching experience, 4 years as a Behavioral Treatment Technician

Farrah Sonnenberg, Owner and Educator Masters in ABA at Sage University in New

York 24 years ABA and school experience

Various certified Behavior Treatment Technicians and Clinical Supervisors

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 171 of 180

Stevens Point Christian Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Stevens Point Christian Academy (SPCA) exists to help children grow, be filled with

wisdom and become strong while receiving a quality Christian education from

experienced educators. SPCA makes reasonable modifications to the educational

program and pedagogy to ensure that each child receives the best education experience

possible based on his or her individual needs. While modifications are made, most fit

within the regular classroom setting. The modifications may include: classroom

accommodations, learning expectations, methods of instruction (this includes

differentiated instruction, for example: use of manipulatives/technology, one on one

instruction, adaptation of spelling lists/reading assignments, and hands on learning

experiences to name a few) and additional instruction in and out of the classroom as

detailed in the education plan that both the school and parents agree upon before a

child is enrolled at SPCA.

Parents of a student with special needs are encouraged to speak with the

principal/administrator about whether the school is able to appropriately serve the

needs of their child. All special needs services are contingent upon an individualized

educational or service plan which is modified, agreed upon and signed by the parent

and Stevens Point Christian Academy school administrator. Students who do not have

a signed agreement will not be served.

After enrollment a team of stakeholders, which could include student, parents, special

educators, classroom teachers, and school administration, will meet in order to

discuss/make modifications to the studentôs most current IEP/Plan of Service. SPCA

has seen great strides made with students who have plans of service. At

SPCA we believe that all children matter to God and are made in His image. Each

childôs uniqueness holds a key into their purpose and success in society.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Teachers at Stevens Point Christian Academy have a Bachelorôs degree and are

experienced educators. The administrator/principal has a Master of Education degree.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 172 of 180

Tamarack Waldorf School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The Learning Support Program at Tamarack Waldorf School is designed for students in

Grades K4-12 whose social/physical developmental capacities, physical health and/or

academic skills need attention and intervention beyond what can be met within a

classroom setting. Our goal is to work with students as needed so they can integrate

into the fabric of the class.

As defined by the governing body of Waldorf Schools, AWSNA, Waldorf schools

offer a developmentally appropriate, experiential, and academically rigorous approach

to education. They integrate the arts in all academic disciplines for children from

preschool through twelfth grade to enhance and enrich learning. Waldorf Education

aims to inspire lifelong learning in all students and to enable them to fully develop their

unique capacities.

The Tamarack Waldorf School Learning Support Program treats students with love and

respect. It is designed to support them academically and help them develop inner and

outer balance, as well as concentration and awareness of self and others. Students are

encouraged to take in the world and give back to it appropriately, and to transform

personal areas of need into confidence and inner strength.

Involvement in the program will begin with a team approach to getting to know the

student and getting a sense of who they are. We will take any current IEP or Services

Plan your student has into careful consideration. Parents/guardians will then be

contacted so that, with teachers, they may review student strengths and needs. Together

with parents/guardians, we will create a Services and Care Plan designed to meet the

individual needs of your student. Once the Services and Care Plan is in use,

communications will be through conferences, reports and updates.

Our goal is to work with parents and teachers to create a deep and relevant engagement

in a healing, low stimulus, arts inspired, and therapeutic environment to provide the

most appropriate services possible. Learning support teachers work closely with class

teachers to provide academic and other support that aligns with the classroom work and

goals.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 173 of 180

Tamarack Waldorf School ï Special Education Profile (cont.)

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Cecilia Hunter, M.A., is a special education instructor with over 15 years of

experience. She is a special education teacher licensed in MC EA and Cross

Categorical Special Education. Ms. Hunter has a Waldorf Therapeutic Certification

which allows her to provide Extra Lesson support for students. Ms. Hunter provides

student support in academic subjects, developmental movement and social/emotional

skill development to students from Early Childhood through High School.

Deb Schermer, M.A., has over 25 years experience as a pediatric speech and language

therapist. She has worked in both medical and educational settings. She has experience

in treating a large variety of speech and language disorders including language delays,

articulation and phonological disorders, auditory processing disorders, fluency

disorders, and social communication issues. She has training in the Social Thinking

approach to social skill training. Ms. Schermer provides services to students in Early

Childhood to High School.

Carol Lynn Wandler, MA. Speech Pathologist provides evaluations and speech and

language therapy in the elementary school. Ms. Wandler provides Speech and

Language therapy to students in grades K5-8. She has extensive experience working

with patients of all ages in hospital, clinical and school settings.

Mary Millikin M.A. Ms. Millikin has been teaching for 18 years. She is a licensed

teacher who has obtained her Waldorf teaching certificate from Great Lakes Waldorf

Institute. Her well rounded instruction provides support in the classroom, small groups,

and one on one in Math and Language Arts related areas. Ms. Millikin currently serves

as a Title I Math teacher.

Sarah Strahler, B.A., provides student support as a Title I Reading teacher. She has

experience teaching in the Waldorf method and in other educational settings.

Eliza Melzer, B.A., is an experienced teacher providing individual and small group

academic support in the elementary school. She works closely with teachers to insure

her support has a strong connection to the classroom and she is aware of and

responsive to student need.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 174 of 180

Tamarack Waldorf School ï Special Education Profile (cont.)

Hannah Schley provides in-class student support and individual support lessons in the

elementary school so students may have the opportunity to deepen their understanding

and practice skills in ways that match their learning styles. Ms. Schley is currently a

student in the UW-Milwaukee School of Education.

Selena Price provides student in-classroom support that allow students to better process

and understand the curriculum. She provides small group support lessons in reading,

writing, organizational skills and social/emotional support in the High School. She is

currently a student at Antioch University in Creative Writing.

Brandon McMichael, B.A., has many years of experience in working with young

people in various educational settings. He provides academic and social/emotional

support to high school students. Mr. McMichael works closely with the High School

faculty to integrate support with classroom earning and student need.

Katie Boland has been a teacher at Tamarack Waldorf for over 10 years, working with

students from Early Childhood to High School. She currently teaches several subjects

at the High School including Science, Experiential Learning and Domestic Arts. Ms.

Boland is skilled in providing social/emotional support to student in need as well as

thoughtful, integrated academic support.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 175 of 180

Torah Academy of Milwaukee ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Torah Academy of Milwaukee works with students who require special attention.

Adjustments and modifications are made to suit the need of the individual. If a student

is found to require more than the typical adjustments, a referral is sent to our LEA,

Nicolet (High School). Nicolet will send their school psychologist and special

education team to observe and test the student, as they deem appropriate, generating an

IEP/SP. This IEP/SP is then tailored to work within the classroom. In addition, our part

time special education teacher will assist the student individually, outside of the

classroom, as well as work with the teachers in formulating a plan to suit the special

needs of the individual. Accommodations are put in place for all standardized testing.

The special education teacher works collaboratively with the classroom teachers to

adapt curriculum to meet each students needs. Each student receives one-to-one

instruction with the special education teacher in a special education setting in addition

to curricular adaptations when they are included in their classroom with their peers.

Adaptations include but not limited to test modifications and tailored study guides,

guided outlines for papers, use of alternate versions of curriculum and texts when

needed, and implementing organizational techniques.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Currently we have the services of a teacher who holds multiple licenses listed below:

T001-Professional Educator Teacher

1810 Intellectual Disabilities PreK-12

1811 Specific Learning Disabilities PreK-12

1830 Emotional Behavior Disabilities PreK-12

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 176 of 180

Wells Street Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Wells Street Academy serves students ages 4 to 21 who have involved developmental

delays in addition to having special health care needs, including complex medical

conditions. The goal of Wells Street Academy is to work with all of our students at an

individual level in order to meet the needs of all students so they may reach their

highest level of independence. The school serves an average of 20 students with a

special education teacher and regular education teacher and provides related services -

occupational therapy, speech and language, physical therapy, neurological music

therapy, animal assisted therapy, and nursing services. At Wells Street Academy we

believe that every child, regardless of medical challenges, can reach his or her full

potential with early intervention, an education plan tailored to the student's particular

needs and dedicated educators who work hand-in-hand with the child's family and

health care team. Wells works closely with the student's family or guardian to fully

implement Personalized Education Plans and goals for each student. Every Wells

Street Academy student receives one-on-one or small group attention from our

educators and staff, all of whom have years of experience working with children who

have special health care needs.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Michelle Jenkins (Principal)

5051 - Principal

5010 - Director of Instruction

5080 - Director of Spec Ed and Pupil Services

1809 - Early Childhood Special Education

Meghann Redford, Assistant Principal

1777 - Regular Education

Jennifer Fyksen

1811 - Specific Learning Disabilities

1830 - Emotional Behavior Disabilities

1801 - Cross-Categorical Special Education

Kathleen Urban

1088 - Elementary/Middle Level Education

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 177 of 180

Wells Street Academy ï Special Education Profile (cont.)

Denise Stelpflug & Liana Simms

Speech and Language Pathologists

John Hartman, Neurologic - Music Therapist Kaylee Hable-Guild, Paraprofessional

All other related services are provided through outpatient therapy/services.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 178 of 180

Winnebago Lutheran Academy ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Winnebago Lutheran Academy provides a variety of academic supports for students

with Specific Learning Disabilities in order for them to be successful within both their

required and elective courses or study. Supports could include, enrollment in a

foundations level math and/or English course for those students not performing at

grade level per their Service Plan needs with a max of a 10 to 1 student to teacher ratio.

Supports can also include, after school peer tutoring, teacher support in a guided

resource, after school hours to get help from teachers, and individual learning

accommodations within reason for students with documented learning needs.

Winnebago Lutheran Academy has students with Service Plans that are created with

the help of the Fond du Lac Area School district and students at WLA can refer to the

Fond du Lac Area School District for testing and evaluations. A team of stakeholders,

which could include student, parents, special educators, classroom teachers and school

administration, will meet in order to discuss the studentôs most current IEP or Service

plan.

WLA does not offer handicap accessible rooms/building or full time one to one

instruction or educational aids. Scholarship students will be subject to the same rules as

stated in the WLA Handbook (the WLA Handbook can be read on the schoolôs website

or can be picked up at the school upon request).

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The teachers at Winnebago Lutheran Academy hold either a Bachelorôs or Masterôs

degree and have been certificated through the Wisconsin Evangelical Lutheran Synod.

One teacher at Winnebago Lutheran Academy holds a Cross Categorical Special

Education License through the state of WI.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 179 of 180

*Yeshiva Elementary School ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

The special education program is designed to help students access the general

curriculum and meet Common Core standards by supporting the whole student. From

the academic perspective, individual goals are written for each student to address their

areas of need. A strengths-based approach is taken to address each studentôs goals

through various methods. Individual assessment determines the best delivery method of

services. This can be small group instruction, individual instruction or push-in support.

Special education teachers support general education teachers in using multi-modal

strategies and interventions to best meet our studentsô needs. Methods of instruction

include interventions and strategies that are evidenced based, such as Orton-

Gillingham based interventions, augmentative and alternative communication, and

visual/motor/kinesthetic strategies where needed. Social and emotional services utilize

group counseling for theme based groups such as social skills for identified students.

Speech and language therapy and occupational therapy are provided to students after

qualifying assessments. The special education team evaluates the effectiveness of all

interventions through monitoring ongoing progress and collaborative problem solving.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

The special education program at Yeshiva Elementary School is run by a Director of

Support Services and consists of several licensed resource teachers and therapists. The

Director of Educational Support Services is a credentialed school psychologist with an

Ed.S in School Psychology, a Masterôs degree in Educational Psychology, and a BA in

Psychology. Special Education Teacher A has an MS in Special Education, teaching

licenses in general and special education, and a bilingual extension to both licenses.

Special Education Teacher B has a BA in Special Education and is licensed for K-8

with specialization in EBD. Special Education Teacher C has BS in Child

Development. Special Education Instructional Assistant A has a Teaching Certificate

granted by a seminary. Speech and Language services are provided by a Speech and

Language Pathologist, MS-CCC. Occupational Therapy Services are provided by an

Occupational Therapist, licensed MS, OTR.

 Carolyn Stanford Taylor, State Superintendent

The special education profiles contained in this document have been submitted to the department by the individual private sch ools. For
specific questions about the information contained in the special education profiles, please contact the individual private schools

directly.

* The list of SNSP participating private schools in this document is subject to change. Schools with the “*” are new to the SNSP for the 2019-20
school year.

Page 180 of 180

Zion Lutheran School ï Menominee Falls ï Special Education Profile

I. Methods of instruction that will be used by the school to provide special

education and related services to SNSP students.

Zion Lutheran School provides very limited services for students with special needs.

We have contracted with Lutheran Special School and Educational Services (LSSES)

to have a consultant visit our school one day per week to do student observation and

testing, and to provide parents and teachers with recommendations for accommodating

the special needs of students. Most accommodations must fit within the regular

classroom setting. We receive limited pull-out services from a Speech and Language

Pathologist and a School Psychologist from the Hamilton School District. Additional

services in the classroom or out of the classroom may be available as funding allows.

Parents of a student with special needs are encouraged to speak with the principal about

whether the school is able to appropriately serve the needs of their child.

II. Qualifications of the teachers and other persons who will be providing

special education and related services to SNSP students.

Beth Eubank, our lead teacher in 4-year-old kindergarten, has a minor in special

education. The rest of our classroom teachers have bachelors degrees in education, but

no special education degrees or certifications. Kim Gruber, our consultant from

Lutheran Special School and Educational Services, has a degree and certificate for

elementary school special education. Jenny Haag and Tracey Edmond, our Speech

Pathologists from the Hamilton School District, and Michelle Seligman, our School

Psychologist from the Hamilton School District, each have appropriate degrees and

certifications for their positions.

